# DEPARTMENT OF THE NAVY FISCAL YEAR (FY) 2015 BUDGET ESTIMATES # JUSTIFICATION OF ESTIMATES MARCH 2014 SHIPBUILDING AND CONVERSION, NAVY # INTENTIONALLY BLANK # Department of Defense Appropriations Act, 2015 # Shipbuilding and Conversion, Navy For expenses necessary for the construction, acquisition, or conversion of vessels as authorized by law, including armor and armament thereof, plant equipment, appliances, and machine tools and installation thereof in public and private plants; reserve plant and Government and contractor-owned equipment layaway; procurement of critical, long lead time components and designs for vessels to be constructed or converted in the future; and expansion of public and private plants, including land necessary therefore, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title. In all: \$14,400,625,000, to remain available for obligation until September 30, 2019: *Provided*, That additional obligations may be incurred after September 30, 2019, for engineering services, tests, evaluations, and other such budgeted work that must be performed in the final stage of ship construction: *Provided further*, That none of the funds provided under this heading for the construction or conversion of any naval vessel to be constructed in shipyards in the United States shall be expended in foreign facilities for the construction of major components of such vessel: *Provided further*, That none of the funds provided under this heading shall be used for the construction of any naval vessel in foreign shipyards. # INTENTIONALLY BLANK # Department of the Navy FY 2015 President's Budget Exhibit P-1 FY 2015 President's Budget Total Obligational Authority (Dollars in Thousands) 12 Feb 2014 | Appropriation | FY 2013<br>(Base & OCO) | FY 2014<br>Base Enacted | FY 2014<br>OCO Enacted | FY 2014<br>Total Enacted | FY 2015<br>Base | |-----------------------------------|-------------------------|-------------------------|------------------------|--------------------------|-----------------| | Shipbuilding and Conversion, Navy | 15,079,680 | 15,231,364 | | 15,231,364 | 14,400,625 | | Total Department of the Navy | 15,079,680 | 15,231,364 | | 15,231,364 | 14,400,625 | P-1C1: FY 2015 President's Budget (Published Version), as of February 12, 2014 at 08:54:56 # Department of the Navy FY 2015 President's Budget Exhibit P-1 FY 2015 President's Budget Total Obligational Authority (Dollars in Thousands) 12 Feb 2014 Appropriation: Shipbuilding and Conversion, Navy | Budget Activity | FY 2013<br>(Base & OCO) | FY 2014<br>Base Enacted | FY 2014<br>OCO Enacted | FY 2014<br>Total Enacted | FY 2015<br>Base | |--------------------------------------------------|-------------------------|-------------------------|------------------------|--------------------------|-----------------| | 02. Other Warships | 13,754,718 | 13,932,909 | | 13,932,909 | 11,835,614 | | 03. Amphibious Ships | 663,503 | 627,332 | | 627,332 | 46,248 | | 05. Auxiliaries, Craft, and Prior-Year Program C | 661,458 | 671,123 | | 671,123 | 2,518,763 | | Total Shipbuilding and Conversion, Navy* | 15,079,680 | 15,231,364 | | 15,231,364 | 14,400,625 | P-1C1: FY 2015 President's Budget (Published Version), as of February 12, 2014 at 08:54:56 \*Numbers may not add due to rounding. # Department of the Navy FY 2015 President's Budget Exhibit P-1 FY 2015 President's Budget Total Obligational Authority Total Obligational Authority 12 Feb 2014 (Dollars in Thousands) Appropriation: 1611N Shipbuilding and Conversion, Navy | Line No Item Nomenclature | Ident<br>Code | FY 2013<br>(Base & OCO)<br>Quantity Cost | FY 2014 Base Enacted Quantity Cost | FY 2014 OCO Enacted Quantity Cost | FY 2014 Total Enacted Quantity Cost | FY 2015 S Base e Quantity Cost c | |---------------------------------------------------------------------------------------------------------------|---------------|---------------------------------------------------------------|-------------------------------------|-----------------------------------|-------------------------------------|----------------------------------------| | Budget Activity 02: Other Warships | | | | | | | | Other Warships | | | | | | | | 1 Carrier Replacement Program Less: Advance Procurement (PY) Less: Subsequent Full Funding (FY) | A | 1 (11,498,000)<br>(-3,327,050)<br>(-7,679,990)<br><br>490,960 | | | | บ<br>บ<br>บ | | Subsequent Full Funding (CY) | | | 917,553 | | 917,553 | 1,300,000 U | | Completion of Prior Year Shipbuilding | g (CY) | | 588,100 | | 588,100 | U | | <pre>2 Virginia Class Submarine Less: Advance Procurement (PY) Less: Future Completion of Shipbuild</pre> | B<br>ling (FY | 2 (5,103,577)<br>(-1,890,323)<br>(-227,000) | 2 (5,409,326)<br>(-1,528,622) | | 2 (5,409,326)<br>(-1,528,622) | 2 (5,288,668) U<br>(-1,735,414) U<br>U | | | | 2,986,254 | 3,880,704 | | 3,880,704 | 3,553,254 | | Completion of Prior Year Shipbuilding | g (CY) | | 227,000 | | 227,000 | Ū | | 3 Virginia Class Submarine<br>Advance Procurement (CY) | | 1,650,376 | 2,354,612 | | 2,354,612 | 2,330,325 U | | 4 CVN Refueling Overhauls<br>Less: Advance Procurement (PY) | А | (1,153,919)<br>(-1,153,919)<br> | | | | ບ<br>ບ | | Subsequent Full Funding (CY) | | 1,546,254 | 1,609,324 | | 1,609,324 | U | | Completion of Prior Year Shipbuilding | g (CY) | 106,569 | | | | Ū | | 5 CVN Refueling Overhauls<br>Advance Procurement (CY) | | 69,918 | 245,793 | | 245,793 | U | | 6 DDG 1000 | А | 668,339 | 231,694 | | 231,694 | 419,532 U | P-1C1: FY 2015 President's Budget (Published Version), as of February 12, 2014 at 08:54:56 # Department of the Navy FY 2015 President's Budget Exhibit P-1 FY 2015 President's Budget Total Obligational Authority (Dollars in Thousands) Total Obligational Authority 12 Feb 2014 Appropriation: 1611N Shipbuilding and Conversion, Navy | Line | Ident | FY 2013<br>(Base & OCO) | FY 2014<br>Base Enacted | FY 2014<br>OCO Enacted | FY 2014<br>Total Enacted | FY 2015 S<br>Base e | |-----------------------------------------------------------------------------------|----------------|------------------------------------------|--------------------------|------------------------|-----------------------------|--------------------------------------| | No Item Nomenclature | Code<br> | Quantity Cost | Quantity Cost | Quantity Cost | Quantity Cost | Quantity Cost c | | 7 DDG-51<br>Less: Advance Procurement (PY)<br>Less: Future Completion of Shipbuil | A<br>lding (FY | 3 (4,223,755)<br>(-92,454)<br>(-100,000) | 1 (1,729,604) (-114,040) | | 1 (1,729,604)<br>(-114,040) | 2 (2,969,354) U<br>(-297,939) U<br>U | | | | 4,031,301 | 1,615,564 | | 1,615,564 | 2,671,415 | | Completion of Prior Year Shipbuildin | ng (CY) | | 100,000 | | 100,000 | U | | 8 DDG-51<br>Advance Procurement (CY) | | 465,711 | 369,551 | | 369,551 | 134,039 U | | 9 Littoral Combat Ship | A | 4 1,739,037 | 4 1,793,014 | | 4 1,793,014 | 3 1,427,049 U | | Total Other Warships* | | 13,754,718 | 13,932,909 | | 13,932,909 | 11,835,614 | | Budget Activity 03: Amphibious Ships | | | | | | | | Amphibious Ships | | | | | | | | 10 LPD-17<br>Less: Advance Procurement (PY) | А | (242,976)<br>(-242,976) | | | | (12,565) U<br>U | | | | | | | | 12,565 | | Completion of Prior Year Shipbuildin | ng (CY) | 80,781 | | | | U | | 11 LPD-17<br>Advance Procurement (CY) | | 242,976 | | | | U | | 12 Afloat Forward Staging Base | A | | 1 579,300 | | 1 579,300 | U | P-1C1: FY 2015 President's Budget (Published Version), as of February 12, 2014 at 08:54:56 \*Numbers may not add due to rounding. # Department of the Navy FY 2015 President's Budget Exhibit P-1 FY 2015 President's Budget Total Obligational Authority Total Obligational Authority 12 Feb 2014 (Dollars in Thousands) Appropriation: 1611N Shipbuilding and Conversion, Navy | Line | Ident | | 2013<br>e & OCO) | FY 20<br>Base En | | FY 20<br>OCO Ena | | FY 2<br>Total E | | F | Y 2015<br>Base | s<br>e | |---------------------------------------------------------------------------------------------------------------------------------------------------|-----------|------------|------------------|------------------|------------------------|------------------|------|-----------------|---------|---------|-------------------------------------|---------------| | No Item Nomenclature | Code | Quantity | | Quantity | Cost | Quantity | Cost | Quantity | Cost | Quantit | - | C<br>- | | | | | | | | | | | | | | | | 13 LHA Replacement | A | | | | | | | | | | | | | Completion of Prior Year Shipbuilding | g (CY) | | 156,478 | | 37,700 | | | | 37,700 | | | U | | 14 LHA Replacement<br>Advance Procurement (CY) | | | | | | | | | | | 29,093 | U | | 15 Joint High Speed Vessel | A | 1 | 183,268 | | 2,732 | | | | 2,732 | | 4,590 | U | | Completion of Prior Year Shipbuilding | g (CY) | | | | 7,600 | | | | 7,600 | | | U | | Total Amphibious Ships | | - | 663,503 | | 527,332 | | | | 627,332 | | 46,248 | _ | | | | | | | | | | | | | | | | Budget Activity 05: Auxiliaries, Craft, | and Prior | -Year Prog | gram Costs | | | | | | | | | | | | | -Year Prog | gram Costs | | | | | | | | | | | - | | -Year Prog | gram Costs | | | | | | | | | | | | | -Year Prog | gram Costs | | | | | | | 1 ( | (1,322,021)<br>(-584,753) | ) U | | Auxiliaries, Craft and Prior Yr Program 16 Moored Training Ship | | -Year Prog | gram Costs | | | | | | | 1 ( | | ) U | | Auxiliaries, Craft and Prior Yr Program 16 Moored Training Ship | | -Year Prog | 283,453 | | 207,300 | | | | 207,300 | 1 ( | (-584,753) | ) U<br>- | | Auxiliaries, Craft and Prior Yr Program 16 Moored Training Ship Less: Advance Procurement (PY) 17 Moored Training Ship | | -Year Prog | | | <br>207,300<br>382,836 | | | | 207,300 | 1 | (-584,753)<br><br>737,268 | ) U<br>-<br>U | | Auxiliaries, Craft and Prior Yr Program 16 Moored Training Ship Less: Advance Procurement (PY) 17 Moored Training Ship Advance Procurement (CY) | Cost | -Year Prog | 283,453 | | • | | | | , | 2 | (-584,753)<br><br>737,268<br>64,388 | U U | P-1C1: FY 2015 President's Budget (Published Version), as of February 12, 2014 at 08:54:56 # Department of the Navy FY 2015 President's Budget Exhibit P-1 FY 2015 President's Budget Total Obligational Authority (Dollars in Thousands) 12 Feb 2014 Appropriation: 1611N Shipbuilding and Conversion, Navy | | | FY 2013 | | | FY 2014 | | FY 2014 | | 14 | FY 2015 | | |------------------------------------------|---------|----------|--------|----------|---------|----------|---------|----------|--------|----------|------------| | Line | Ident | (Base & | OCO) | Base En | nacted | OCO Ena | acted | Total En | acted | Bas | e e | | No Item Nomenclature | Code | Quantity | Cost | Quantity | Cost | Quantity | Cost | Quantity | Cost | Quantity | Cost c | | | | | | | | | | | | | | | 21 Completion of PY Shipbuilding Program | ns B | | | | | | | | | 1,0 | 07,285 U | | CVN (MEMO NON ADD) | | | | | | | | | | (6 | 63,000) U | | CVN RCOH (MEMO NON ADD) | | | | | | | | | | ( | 54,000) U | | DDG (MEMO NON ADD) | | | | | | | | | | (1 | .29,144) U | | LPD 17 (MEMO NON ADD) | | | | | | | | | | ( | 54,096) U | | Total Auxiliaries, Craft, and Prior-Year | Program | | 61,458 | | 571,123 | | | | 71,123 | , | 18,763 | | Total Shipbuilding and Conversion, Navy* | | | 79,680 | | 231,364 | | | | 31,364 | | 00,625 | P-1C1: FY 2015 President's Budget (Published Version), as of February 12, 2014 at 08:54:56 \*Numbers may not add due to rounding. | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | <u> </u> | | |---------------------------------------------|-----------------------------------------|----------------------|---------------------|---------------------|-----------------------|----------------------|------------------------|------------|---------|---------|------------|--| | | BUDG | GET ITEM JUSTIFIC | CATION SHEET (P- | 40) | | | | DATE: | | | | | | | | FY 2015 Presiden | t's Budget (PB) | | | | ı | March 2014 | | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | P-1 LINE ITEM NO | MENCLATURE | | | | | | | SHIPBUILDING AND CONVERSION, NA | VY/BA 2 Other Warships | | | | | CARRIER REPLAC | EMENT PROGRAM | И | | | | | | | | | | | | BLI: 2001 | | | | | | | | (Dollars in Millions) | | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | | QUANTITY | | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | ; | | | End Cost | | 12,887.2 | 11,498.0 | 0.0 | 0.0 | 0.0 | 0.0 | 13,874.2 | 0.0 | 0.0 | 38,259.4 | | | Less Advance Procurement | | 3,693.1 | 3,327.1 | 0.0 | 0.0 | 0.0 | 0.0 | 1,728.5 | 0.0 | 0.0 | 8,748.6 | | | Less Cost to Complete | | 1,375.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,375.1 | | | Less Subsequent Year FF | | 5,134.0 | 7,680.0 | 0.0 | 0.0 | 0.0 | 0.0 | 11,320.3 | 0.0 | 0.0 | 24,134.3 | | | Plus Subsequent Year FF | | 5,134.0 | 0.0 | 917.6 | 1,300.0 | 2,193.0 | 1,245.6 | 2,023.9 | 1,864.5 | 9,455.8 | 24,134.3 | | | Full Funding TOA | | 7,819.0 | 491.0 | 917.6 | 1,300.0 | 2,193.0 | 1,245.6 | 2,849.3 | 1,864.5 | 9,455.8 | 28,135.7 | | | Plus Advance Procurement | | 7,020.2 | 0.0 | 0.0 | 0.0 | 683.2 | 1,045.2 | 0.0 | 0.0 | 0.0 | 8,748.6 | | | Plus Cost to Complete | | 0.0 | 0.0 | 588.1 | 663.0 | 124.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,375.1 | | | Total Obligational Authority | | 14,839.2 | 491.0 | 1,505.7 | 1,963.0 | 3,000.2 | 2,290.8 | 2,849.3 | 1,864.5 | 9,455.8 | 38,259.4 | | | Plus Outfitting / Plus Post Delivery | | 0.0 | 1.0 | 41.1 | 45.9 | 92.9 | 2.4 | 0.0 | 0.0 | 519.8 | 703.1 | | | Total | | 14,839.2 | 492.0 | 1,546.7 | 2,008.9 | 3,093.1 | 2,293.2 | 2,849.3 | 1,864.5 | 9,975.6 | 38,962.5 | | | Unit Cost ( Ave. End Cost) | | 12,887.2 | 11,498.0 | 0.0 | 0.0 | 0.0 | 0.0 | 13,874.2 | 0.0 | 0.0 | 12,753.1 | | | MISSION: | | | | | | | | | | | | | | To provide credible, sustainable, independ | dent forward presence during peaceting | ne without access to | land bases; operat | e as the cornerston | e of a joint and/or a | llied maritime exped | litionary force in res | ponse to | | | | | | crisis; and carry the war to the enemy thro | ough joint multi-mission offensive oper | ations. | | | | | | | | | | | | | | | | | | | | | | | | | | Characteristics: | | | CVN 78/79 | | | | | | | | | | | Hull: | | | Major Electronics/O | rdnance: | | | | | | | | | | Length overall: 1092' | | | Ship Self Defense S | System (SSDS) | | | | | | | | | | Beam: 134' | | | Electromagnetic Air | craft Launch Syster | m (EMALS) | | | | | | | | | Displacement: 97,337 Tons | | | Dual Band Radar (D | OBR) | | | | | | | | | | Draft: 38.7' | | | Advanced Arresting | Gear (AAG) | | | | | | | | | | CVN 78 Production Status: | | | CVN 79 Production | Status: | | | | | | | | | | Contract Award | 09/08 | | Contract Award | | | 12/14 | | | | | | | | L | | | | | | | | | | | | | 99 Months 141 Months 03/23 05/23 04/24 Months to Complete: Completion of Fitting Out Obligation Work Limiting Date Delivery Date a) Contract Award to Delivery b) Construction Start to Delivery Months to Complete: Completion of Fitting Out Obligation Work Limiting Date Delivery Date a) Contract Award to Delivery b) Construction Start to Delivery 90 Months 127 Months 03/16 05/16 04/17 APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT FY 2015 President's Budget (PB) March 2014 # WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) BUDGET ACTIVITY: 2 P-1 LINE ITEM NOMENCLATURE BLI: 2001 Other Warships CARRIER REPLACEMENT PROGRAM | | FY 20 | 108 | FY 20 | )13 | |-----------------------------------|-------|------------|-------|------------| | ELEMENT OF COST | QTY | COST | QTY | COST | | PLAN COSTS | 1 | 3,336,230 | 1 | 880,078 | | BASIC CONST/CONVERSION | | 5,995,429 | | 5,838,440 | | CHANGE ORDERS | | 218,106 | | 199,945 | | ELECTRONICS | | 322,551 | | 394,590 | | PROPULSION EQUIPMENT | | 1,515,612 | | 2,044,582 | | HM&E | | 30,922 | | 34,172 | | OTHER COST | | 66,663 | | 106,087 | | ORDNANCE | | 1,401,736 | | 1,338,073 | | ESCALATION | | | | 662,033 | | TOTAL SHIP ESTIMATE | | 12,887,249 | | 11,498,000 | | LESS ADVANCE PROCUREMENT FY01 | | 21,668 | | | | LESS ADVANCE PROCUREMENT FY02 | | 135,341 | | | | LESS ADVANCE PROCUREMENT FY03 | | 395,493 | | | | LESS ADVANCE PROCUREMENT FY04 | | 1,162,876 | | | | LESS ADVANCE PROCUREMENT FY05 | | 623,071 | | | | LESS ADVANCE PROCUREMENT FY06 | | 618,866 | | | | LESS ADVANCE PROCUREMENT FY07 | | 735,800 | | 52,750 | | LESS ADVANCE PROCUREMENT FY08 | | | | 123,530 | | LESS ADVANCE PROCUREMENT FY09 | | | | 1,210,561 | | LESS ADVANCE PROCUREMENT FY10 | | | | 482,938 | | LESS ADVANCE PROCUREMENT FY11 | | | | 902,473 | | LESS ADVANCE PROCUREMENT FY12 | | | | 554,798 | | LESS SUBSEQUENT FULL FUNDING FY09 | | 2,684,565 | | | | LESS SUBSEQUENT FULL FUNDING FY10 | | 736,989 | | | | LESS SUBSEQUENT FULL FUNDING FY11 | | 1,712,459 | | | | LESS SUBSEQUENT FULL FUNDING FY14 | | | | 917,553 | | LESS SUBSEQUENT FULL FUNDING FY15 | | | | 1,300,000 | | LESS SUBSEQUENT FULL FUNDING FY16 | | | | 2,192,972 | | LESS SUBSEQUENT FULL FUNDING FY17 | | | | 1,245,590 | | LESS SUBSEQUENT FULL FUNDING FY18 | | | | 2,023,875 | | LESS COST TO COMPLETE FY14 | | 588,100 | | -,, | | LESS COST TO COMPLETE FY15 | | 663,000 | | | | LESS COST TO COMPLETE FY16 | | 124,000 | | | | NET P-1 LINE ITEM: | | 2,685,021 | | 490,960 | | | | _,000,021 | | .00,000 | # SHIPBUILDING AND CONVERSION, NAVY P-5B Exhibit FY 2015 President's Budget (PB) March 2014 Analysis of Ship Cost Estimate - Basic/Escalation Ship Type: CARRIER REPLACEMENT PROGRAM | <u>L</u> | Design/Schedule | Start/Issue | Complete<br>/Response | Reissue | Complete<br>/Response | |----------|---------------------------------------------------|-----------------------|-----------------------|---------|-----------------------| | | Issue date for TLR | APRIL 04 | | | | | | Issue date for TLS | SEPT 06 | | | | | | Preliminary Design | JAN 03 | JUL 08 | | | | | Contract Design | MAY 04 | APR 08 | | | | | Detail Design | JAN 04 | SEP 09 | | | | | Request for Proposals | JUL 07<br>HUNTINGTON | OCT 07 | | | | | Design Agent | INGALLS<br>INDUSTRIES | | | | | II. | Classification of Cost Estimate | С | | | | | III. | - | | FY 2008 | | FY 2013 | | | A. Actual Award Date | | SEP 08 | | DEC 14 | | | B. Contract Type ( and Share Line if applicable ) | | CPIF | | FPI | | | C. Request for proposals | | | | | | | Start/Issue: | | JUL 07 | | APR 12 | | | Complete/Response | | OCT 07 | | OCT 12 | | IV. | <u>Escalation</u> | | | | | | | Base Date | | N/A | | OCT 2011 | | | Escalation Termination Date | | N/A | | MAR 23 | | | Escalation Requirement | | N/A | | 662,033 | | | Labor/Material Split | | N/A | | 58.9% / 41.1% | | | Allowable Overhead Rate | | | | 95% | | ٧. | Other Basic(Reserves/Miscellaneous) | | Amount | | Amount | # SHIPBUILDING AND CONVERSION, NAVY EXHIBIT P-27 FY 2015 President's Budget (PB) March 2014 # SHIP PRODUCTION SCHEDULE | SHIP TYPE | HULL NUMBER | SHIPBUILDER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | |-----------|-------------|------------------------------------------------------------|------------------------|----------------|-----------------------|---------------| | CVN | 78 | Huntington Ingalls Industries<br>Newport News Shipbuilding | 2008 | SEP-08 | AUG-05 | MAR-16 | | CVN | 79 | Huntington Ingalls Industries<br>Newport News Shipbuilding | 2013 | DEC-14 | FEB-11 | MAR-23 | | CVN | 80 | Huntington Ingalls Industries<br>Newport News Shipbuilding | 2018 | DEC-17 | DEC-17 | SEP-27 | # FY 2015 President's Budget (PB) March 2014 # SHIPBUILDING AND CONVERSION, NAVY | Ship Type: CARRIER REPLACEMENT PROGRAM | FY | 2008 | FY 2013 | | |---------------------------------------------------------------------------------------------------------|-----|---------|---------|---------| | | QTY | COST | QTY | COST | | ELECTRONICS | | | | | | a. P-35 Items | | | | | | AN/USQ-T46X(V)X, BATTLE FORCE TACTICAL TRAINING SYSTEM (BFTT) | 1 | 5,434 | 1 | 4,784 | | CONSOLIDATED AFLOAT NETWORK AND ENTERPRISE SERVICES (CANES) | 1 | 15,430 | 1 | 20,595 | | AN/USG-2, COOPERATIVE ENGAGEMENT CAPABILITY (CEC) | 1 | 8,768 | 1 | 5,838 | | DIGITAL MODULAR RADIO (DMR) ULTRA HIGH FREQUENCY/VERY HIGH FREQUENCY LINE OF SIGHT (EHF/VHF LOS) SATCOM | 1 | 11,563 | 1 | 13,556 | | AN/UPX-29(V), INTERROGATOR FRIEND OR FOE (IFF) W/MK XII | 1 | 6,844 | 1 | 7,934 | | SPN-46, AUTOMATIC CARRIER LANDING SYSTEM | 1 | 10,920 | 1 | 13,727 | | SHIP SELF DEFENSE SYSTEM (SSDS) | 1 | 88,798 | 1 | 61,979 | | AN/TPX-42A(V)14, CARRIER AIR TRAFFIC CONTROL CENTER - DIRECT ALTITUDE AND IDENTIFY READOUT (CATCC-DAIR) | 1 | 5,499 | 1 | 6,374 | | NAVY MULTI-BAND TERMINAL (NMT) | 1 | 6,191 | 1 | 7,199 | | AN/SLQ-32(V)6, SURFACE ELECTRONIC WARFARE IMPROVEMENT PROGRAM (SEWIP) BLOCK 2 | 1 | 21,091 | | | | AN/SRQ-6/MCS-21, SHIPS SIGNAL EXPLOITATION EQUIPMENT (SSEE) | 1 | 7,767 | 1 | 9,937 | | ELECTRONIC CONSOLIDATED AUTOMATED SUPPORT SYSTEM (ECASS) | | | 1 | 33,733 | | AN/SLQ-32(V)7, SURFACE ELECTRONIC WARFARE IMPROVEMENT PROGRAM (SEWIP) BLOCK 3 | | | 1 | 58,915 | | HIGH FREQUENCY RADIO GROUP (HFRG) | 1 | 3,085 | 1 | 6,905 | | SEA-BASED JOINT PRECISION APPROACH & LANDING SYSTEM (JPALS) | | | 1 | 7,780 | | Subtotal | | 191,390 | | 259,256 | | b. Major Items | | | | | | AN/USQ-155(V)1 TACTICAL VARIANT SWITCH | 1 | 2,712 | 1 | 2,530 | | INFORMATION ASSURANCE (IA) | | 1,978 | | 2,012 | | MAST CLAMP CURRENT PROBE (MCCP) UPGRADE | 1 | 1,862 | 1 | 1,538 | | AN/URC-141X(V), MULTI-FUNCTION INFORMATION DISTRIBUTION SYSTEM (MIDS)-ON SHIP (MOS) | 1 | 2,025 | 1 | 2,239 | | AN/SLQ-25C DUAL, SURFACE SHIP TORPEDO DEFENSE SYSTEM, NIXIE | 1 | 2,229 | 1 | 5,215 | | AN/SMQ-11, METEOROLOGICAL/OCEANOGRAPHIC (METOC) SATELLITE RECEIVER - RECORD SET | 1 | 1,314 | 1 | 1,564 | | SHIPBOARD AIR TRAFFIC CONTROL COMMUNICATIONS (SATCC) | 1 | 1,903 | 1 | 2,246 | | AN/WSN-7(V)3, RING LASER GYRO NAVIGATOR (RLGN) | 1 | 1,729 | 1 | 2,004 | | DISTRIBUTED SYSTEMS DESIGN INTEGRATION SERVICES | 1 | 6,575 | 1 | 6,646 | | C4I INTEGRATION & COORDINATION | | 8,920 | | 9,301 | | DISTRIBUTED COMMON GROUND STATION - NAVY (DCGS-N) | 1 | 2,212 | 1 | 2,084 | | | | | | | FY 2015 President's Budget (PB) March 2014 # SHIPBUILDING AND CONVERSION, NAVY | Ship Type: CARRIER REPLACEMENT PROGRAM | FY | 2008 | FY 2013 | | |---------------------------------------------------------------------------------------------------|-----|---------|---------|---------| | | QTY | COST | QTY | COST | | AN/USQ-144K AUTOMATED DIGITAL NETWORK SYSTEM (ADNS) | 1 | 1,494 | 1 | 1,290 | | AN/UYQ-86 COMMON DATA LINK MANAGEMENT SYSTEM (CDLMS) WITH NGC2P | 1 | 1,729 | 1 | 2,100 | | OA-9277 ULTRA HIGH FREQUENCY (UHF) MULTICOUPLER | 1 | 2,122 | 1 | 2,350 | | ARC-210 CARRIER AIR TRAFFIC CONTROL CENTER (CATCC) - PRIFLY - LANDING SIGNAL OFFICER (LSO) SYSTEM | 1 | 1,406 | 1 | 1,582 | | WARFARE SYSTEM INTEGRATION | | 26,790 | | 24,153 | | NET-ENABLED COMMAND CAPABILITY (NECC) | 1 | 888 | 1 | 936 | | COMMERCIAL BROADBAND SATELLITE PROGRAM, FORCE LEVEL VARANT (CBSP-FLV) | 1 | 1,252 | 1 | 1,436 | | AN/SSN-6(V)X BLOCK 4, NAVIGATION SENSOR SYSTEM INTERFACE (NAVSSI) | 1 | 4,281 | 1 | 2,570 | | AN/SPS-73(V)12 TECH REFRESH - SURFACE SEARCH RADAR | 2 | 3,014 | 2 | 1,252 | | INTEGRATED STRIKE PLANNING & EXECUTION SYSTEMS (ISP&E) | 1 | 12,055 | 1 | 9,652 | | AN/USQ-123(V), COMMUNICATIONS DATA LINK-SYSTEM (CDL-S) | 1 | 2,034 | 1 | 2,308 | | AN/SPN-41 (V), INSTRUMENT LANDING SYSTEM (ILS) | 1 | 3,338 | 1 | 3,870 | | SHIP SIGNAL EXPLOITATION SPACE (SSES/SI) COMMUNICATIONS | 1 | 4,442 | 1 | 4,251 | | TURNKEY RADIO COMMUNICATIONS SYSTEM (RCS) | 1 | 17,090 | 1 | 17,233 | | Subtotal | | 115,394 | | 112,362 | | c. Other ELECTRONICS | | | | | | | | 15,767 | | 22,972 | | Subtotal | | 15,767 | | 22,972 | | Total ELECTRONICS | | 322,551 | | 394,590 | FY 2015 President's Budget (PB) March 2014 # SHIPBUILDING AND CONVERSION, NAVY | Ship Type: CARRIER REPLACEMENT PROGRAM | FY 2008 | | FY 2013 | | |------------------------------------------------------------------------|---------|-----------|---------|-----------| | | QTY | COST | QTY | COST | | ORDNANCE | | | | | | a. P-35 Items | | | | | | ELECTROMAGNETIC AIRCRAFT LAUNCHING SYSTEM (EMALS) | 1 | 670,038 | 1 | 777,838 | | DUAL BAND RADAR (DBR) (SPY-3 AND VOLUME SEARCH RADAR (VSR)) | 1 | 484,033 | 1 | 277,535 | | ADVANCED ARRESTING GEAR (AAG) | 1 | 168,566 | 1 | 189,799 | | PHALANX BLOCK 1B MK 15 MOD 21 & 22, CLOSE - IN WEAPONS SYSTEM (CIWS) | 3 | 17,755 | 3 | 20,583 | | AN/SQQ-34, CARRIER-TACTICAL SUPPORT CENTER (CV-TSC) | 1 | 6,675 | 1 | 6,585 | | MK29 MOD 5, GUIDED MISSILE LAUNCHING SYSTEM (GMLS) | 2 | 12,782 | 2 | 15,615 | | AVIATION DATA MANAGEMENT AND CONTROL SYSTEM (ADMACS) BLOCK 3 | 1 | 7,597 | 1 | 8,517 | | INTEGRATED LAUNCH AND RECOVERY TELEVISION SYSTEM (ILARTS) | 1 | 8,310 | 1 | 5,096 | | MK 49, MOD 3 ROLLING AIRFRAME MISSLE (RAM) | 2 | 13,911 | 2 | 16,126 | | IMPROVED FRESNEL LENS OPTICAL LANDING SYSTEM (IFLOLS) | 1 | 3,347 | 1 | 4,019 | | Subtotal | | 1,393,014 | | 1,321,713 | | b. Major Items | | | | | | LANDING SIGNAL OFFICER DISPLAY SYSTEM (LSODS) | 1 | 1,666 | 1 | 1,941 | | MORIAH BLOCK 2 | 1 | 1,403 | 1 | 1,651 | | JET BLAST DEFLECTORS (JBD) | 1 | 773 | 1 | 1,056 | | JOINT STRIKE FIGHTER AUTONOMIC LOGISTICS INFORMATION SYSTEM (JSF ALIS) | 1 | 1,268 | 1 | 6,162 | | LONG RANGE LINEUP SYSTEM (LRLS) | | | 1 | 2,684 | | Subtotal | | 5,110 | | 13,494 | | c. Other ORDNANCE | | | | | | | | 3,612 | | 2,866 | | Subtotal | | 3,612 | | 2,866 | | Total ORDNANCE | | 1,401,736 | | 1,338,073 | # FY 2015 President's Budget (PB) March 2014 # SHIPBUILDING AND CONVERSION, NAVY | Ship Type: CARRIER REPLACEMENT PROGRAM | | FY 2008 | | 13 | |----------------------------------------|------------|---------|-----|--------| | | <u>QTY</u> | COST | QTY | COST | | HM&E | | | | | | a. P-35 Items | | | | | | Subtotal | | | | | | b. Major Items | | | | | | HM&E ENGINEERING SERVICES | | 19,227 | | 24,227 | | INTEGRATED LOGISTICS SUPPORT | | 2,292 | | 662 | | LIFE RAFTS | | 2,252 | | 3,078 | | SUPSHIP MATERIAL AND GFE | | 484 | | 560 | | TEST & INTEGRATION | | 4,012 | | | | TRUCKS (FORKLIFTS) | | 500 | | 2,602 | | Subtotal | | 28,767 | | 31,129 | | c. Other HM&E | | | | | | | | 2,155 | | 3,043 | | Subtotal | | 2,155 | | 3,043 | | Total HM&E | | 30,922 | | 34,172 | # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) FY 2015 President's Budget (PB) March 2014 P-35 EXHIBIT Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: AN/USQ-T46X(V)X, BATTLE FORCE TACTICAL TRAINING SYSTEM (BFTT) PARM Code: PEO IWS 7.0 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: BFTT is a highly flexible, interactive system that provides capability for coordinated shipboard combat system team and Battle Group/Battle Force level tactical training. The mission of the system is to provide training capabilities for fleet personnel to achieve and maintain combat readiness. #### II. CURRENT FUNDING: | P-35 Category | FY 2008 | | FY 2013 | | |----------------------------------|---------|-------|------------|-------| | | QTY | COST | <b>QTY</b> | COST | | Major Hardware | 1 | 2,760 | 1 | 1,788 | | Technical Data and Documentation | | 25 | | 268 | | Spares | | 131 | | 115 | | System Engineering | | 512 | | 922 | | Technical Engineering Services | | 469 | | 374 | | Other Costs | | 1,537 | | 1,317 | | Total | | 5,434 | | 4,784 | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|--------|------------|-------------|--------|---------|-----|-----------| | <u>YEAR</u> | TYPE | CONTRACTOR | <u>TYPE</u> | DATE | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | KONTRON | FFP | APR-12 | | 1 | 2,760 | | FY 13 | CVN 79 | TBD | TBD | FEB-20 | | 1 | 1.788 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|--------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | TYPE | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY 08 | CVN 78 | MAR-16 | 25 | 12 | FEB-13 | | FY 13 | CVN 79 | MAR-23 | 25 | 12 | FEB-20 | # V. COMPETITION/SECOND SOURCE INITIATIVES: None Ship Type: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) FY 2015 President's Budget (PB) REQUIRED AWARD DATE SEP-13 JUL-20 PRODUCTION LEADTIME 12 12 March 2014 P-35 EXHIBIT CARRIER REPLACEMENT PROGRAM Equipment Item: CONSOLIDATED AFLOAT NETWORK AND ENTERPRISE SERVICES (CANES) SHIP TYPE **CVN 78** CVN 79 PARM Code: #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: CANES will provide the Navy tactical/non-tactical information environment and infrastructure necessary to enable hosting, extended services reach-back and reach-forward, and relay functions. These capabilities will support real time and non-real time tactical/non-tactical edge connected, connectionless, and ad-hoc voice, video and data information exchange requirements. CANES is the technology replacement for the following existing afloat networks: Combined Enterprise Regional Information Exchange System-Maritime (CENTRIXS-M), limited shipboard Internal Voice (IC), Integrated Shipboard Networking System (ISNS), Sensitive Compartmented Information (SCI) Networks, to include the Top Secret enclave, and Video Information eXchange System (VIXS). CANES will incrementally collapse Unclassified, Secret, Secret-Releasable, and SCI enclaves. CANES Increment 1 is the current POR for CVN 78. The CVN 79 estimate includes potential to collapse additional networks. EARLIEST SHIP DELIVERY DATE MAR-16 MAR-23 #### II. CURRENT FUNDING: PROGRAM YEAR FY 08 FY 13 | P-35 Category | | F | Y 2008 | FY 2 | 013 | | | | |--------------------------------|-------------|-------------------|----------|------------|--------|---------|-----|-----------| | | | QTY | COST | <b>QTY</b> | COST | | | | | Major Hardware | | | 1 10,740 | 1 | 13,908 | | | | | Spares | | | 175 | | 278 | | | | | System Engineering | | | 2,452 | | 3,527 | | | | | Technical Engineering Services | | | 547 | | 643 | | | | | Other Costs | | | 1,516 | | 2,239 | | | | | Total | | | 15,430 | | 20,595 | | | | | III. CONTRACT DATA: | | | | | | | | | | PROGRAM | SHIP | PRIME | CONTRA | CT | AWARD | NEW | | HARDWARE | | <u>YEAR</u> | <u>TYPE</u> | <b>CONTRACTOR</b> | TYPE | | DATE | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | NORTHROP GRUMMAN | TBD | | MAR-13 | | 1 | 10,740 | | FY 13 | CVN 79 | TBD | TBD | | JUL-20 | | 1 | 13,908 | | | | | | | | | | | | IV. DELIVERY DATE: | | | | | | | | | MONTHS REQUIRED BEFORE DELIVERY 18 20 #### V. COMPETITION/SECOND SOURCE INITIATIVES: None # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET FY 2015 President's Budget (PB) March 2014 P-35 EXHIBIT (Dollars in Thousands) Ma Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: AN/USG-2, COOPERATIVE ENGAGEMENT CAPABILITY (CEC) PARM Code: PEO IWS 6.0 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: CEC significantly improves battle force air and missile defense capabilities by coordinating battle force air defense sensors into a single, near real-time, composite track picture capable of fire control quality. CEC is a sensor netting system which distributes sensor data from each CEC equipped ship, aircraft, and/or Cooperating Unit (CU), to all other CUs in the battle force through a real-time, line of sight, high data rate sensor and engagement data distribution network. CEC is highly resistant to jamming and provides accurate grid locking between CUs. Each CU independently employs high capacity parallel processing and advanced algorithms to combine all distributed sensor data into a high quality track picture that is the same for all CUs. CEC data is presented as a superset of the best sensor capabilities from each CU, all of which are integrated into a single input to each CU's combat weapons system. #### II. CURRENT FUNDING: | P-35 Category | | F | Y 2008 | FY | 2013 | | | | |--------------------------------|-------------|---------------|----------|-----------|-----------------|------------|-----|-----------| | | | <u>QTY</u> | COST | QTY | COST | | | | | Major Hardware | | | 1 4,745 | 1 | 2,750 | | | | | Spares | | | 390 | | 431 | | | | | System Engineering | | | 1,278 | | 1,058 | | | | | Technical Engineering Services | | | 234 | | 181 | | | | | Other Costs | | | 2,121 | | 1,418 | | | | | Total | | | 8,768 | | 5,838 | | | | | | | | | | | | | | | III. CONTRACT DATA: | | | | | | | | | | PROGRAM | SHIP | PRIME | CONT | RACT | AWARD | NEW | | HARDWARE | | YEAR | TYPE | CONTRACTOR | TYF | <u>PE</u> | DATE | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | RAYTHEON | FF | Р | APR-11 | OPTION | 1 | 4,745 | | FY 13 | CVN 79 | RAYTHEON | TB | D | MAR-19 | | 1 | 2,750 | | | | | | | | | | | | IV. DELIVERY DATE: | | | | | | | | | | PROGRAM | SHIP | EARLIEST SHIP | MONTHS R | EQUIRED | PRODUCTION | REQUIRED | | | | YEAR | <u>TYPE</u> | DELIVERY DATE | BEFORE D | ELIVERY | <u>LEADTIME</u> | AWARD DATE | | | | FY 08 | CVN 78 | MAR-16 | 30 | ) | 18 | MAR-12 | | | | FY 13 | CVN 79 | MAR-23 | 30 | ) | 18 | MAR-19 | | | # V. COMPETITION/SECOND SOURCE INITIATIVES: None # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY 2015 President's Budget (PB) (Dollars in Thousands) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: DIGITAL MODULAR RADIO (DMR) ULTRA HIGH FREQUENCY/VERY HIGH FREQUENCY LINE OF SIGHT (EHF/VHF LOS) SATCOM PARM Code: PMW 750 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: DMR-VHF/UHF LOS/SATCOM is an open architecture system that allows transmission and reception of UHF and VHF RF signals. The DMR replaces many legacy systems, including some crypto, Line Of Sight (LOS) and Satellite Communications (SATCOM) components. # II. CURRENT FUNDING: | P-35 Category | FY 20 | 008 | FY 2013 | | | |----------------------------------|------------|--------|---------|--------|--| | | <u>QTY</u> | COST | QTY | COST | | | Major Hardware | 1 | 10,004 | 1 | 12,136 | | | Technical Data and Documentation | | 31 | | 0 | | | Spares | | 50 | | 50 | | | System Engineering | | 511 | | 556 | | | Technical Engineering Services | | 305 | | 434 | | | Other Costs | | 662 | | 380 | | | Total | | 11,563 | | 13,556 | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|--------|------------------|----------|-------------|---------|-----|-----------| | <u>YEAR</u> | TYPE | CONTRACTOR | TYPE | <u>DATE</u> | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | GENERAL DYNAMICS | VARIOUS | SEP-11 | | 1 | 10,004 | | FY 13 | CVN 79 | TBD | TBD | MAR-19 | | 1 | 12,136 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|--------|---------------|-----------------|-----------------|------------| | <u>YEAR</u> | TYPE | DELIVERY DATE | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY 08 | CVN 78 | MAR-16 | 30 | 18 | MAR-12 | | FY 13 | CVN 79 | MAR-23 | 30 | 18 | MAR-19 | # V. COMPETITION/SECOND SOURCE INITIATIVES: None # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) FY 2015 President's Budget (PB) P-35 EXHIBIT March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: AN/UPX-29(V), INTERROGATOR FRIEND OR FOE (IFF) W/MK XII PARM Code: PMA 213 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: IFF is an approved and fully supported centralized Mark XII Interrogator system. It uses one receiver transmitter that synchronizes video with up to four radar sweeps. It supplies synthetic video (symbology) to, and accepts requests from, as many as 22 remote locations. It provides digital target reporting to the combat systems/weapon systems computer via full scan, sectored, and/or pop-up interrogations. It provides instantaneous target reporting at requested range and azimuth through the use of an electronically-steered Antenna Group OE-120/UPX or OE-120A/UPX. It provides electronically evaluated Mode 4 target reporting directly to operators and over the combat systems/weapon system computer interface. It provides full redundancy so identification capabilities are retained in case of main processor, main antenna, or main receiver/transmitter failure. # II. CURRENT FUNDING: | P-35 Category | | FY 2 | 800 | FY 2013 | | | | |--------------------------------|--------|-------------------|---------------|---------------------|------------|-----|-----------| | | | <u>QTY</u> | COST C | TY COST | | | | | Major Hardware | | 1 | 5,080 | 1 7,181 | | | | | Spares | | | 97 | 0 | | | | | System Engineering | | | 932 | 395 | | | | | Technical Engineering Services | | | 155 | 82 | | | | | Other Costs | | | 580 | 276 | | | | | Total | | | 6,844 | 7,934 | | | | | III. CONTRACT DATA: | | | | | | | | | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | | YEAR | TYPE | CONTRACTOR | TYPE | <u>DATE</u> | /OPTION | QTY | UNIT COST | | | | NORTHROP GRUMMAN- | | | | | | | FY 08 | CVN 78 | BAE SYSTEMS | SS/FFP | NOV-08 | | 1 | 5,080 | | | | NORTHROP GRUMMAN- | | | | | | | FY 13 | CVN 79 | BAE SYSTEMS | SS/FFP | MAR-18 | | 1 | 7,181 | | IV. DELIVERY DATE: | | | | | | | | | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUI | RED PRODUCTION | REQUIRED | | | | <u>YEAR</u> | TYPE | DELIVERY DATE | BEFORE DELIVE | ERY <u>LEADTIME</u> | AWARD DATE | | | | FY 08 | CVN 78 | MAR-16 | 47 | 24 | APR-10 | | | | FY 13 | CVN 79 | MAR-23 | 36 | 24 | MAR-18 | | | #### V. COMPETITION/SECOND SOURCE INITIATIVES: None # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: SPN-46, AUTOMATIC CARRIER LANDING SYSTEM PARM Code: PMA 213 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: AN/SPN-46 (V)3 provides Precision Approach Landing System (PALS) used for non-clear weather aircraft landings on board carriers. # II. CURRENT FUNDING: | P-35 Category | | F | Y 2008 | FY 20 | 013 | | | | |--------------------------------|--------|---------------|------------|--------|-----------------|------------|-----|-----------| | | | <u>QTY</u> | COST | QTY | COST | | | | | Major Hardware | | | 1 6,558 | 1 | 8,713 | | | | | System Engineering | | | 1,111 | | 1,193 | | | | | Technical Engineering Services | | | 0 | | 2,834 | | | | | Other Costs | | | 3,251 | | 987 | | | | | Total | | | 10,920 | | 13,727 | | | | | | | | | | | | | | | III. CONTRACT DATA: | | | | | | | | | | PROGRAM | SHIP | PRIME | CONTRA | CT | AWARD | NEW | | HARDWARE | | YEAR | TYPE | CONTRACTOR | TYPE | | DATE | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | NAWCAD | N/A | | APR-08 | | 1 | 6,558 | | FY 13 | CVN 79 | NAWCAD | N/A | | FEB-19 | | 1 | 8,713 | | | | | | | | | | | | IV. DELIVERY DATE: | | | | | | | | | | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REC | QUIRED | PRODUCTION | REQUIRED | | | | YEAR | TYPE | DELIVERY DATE | BEFORE DEL | IVERY | <b>LEADTIME</b> | AWARD DATE | | | | FY 08 | CVN 78 | MAR-16 | 25 | | 24 | FEB-12 | | | | FY 13 | CVN 79 | MAR-23 | 25 | | 24 | FEB-19 | | | # V. COMPETITION/SECOND SOURCE INITIATIVES: None NOTE: Due to recent Department changes with the precision approach landing capability (PALC), the Department will put a SPN-46 on the CVN 79 for PALC for non-Joint Precision Approach Landing System equipped aircraft. # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: SHIP SELF DEFENSE SYSTEM (SSDS) PARM Code: PEO IWS 10.0 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The SSDS MK 2, Mod (x) Common C2 system provides capabilities for multi-mission requirements including Ship Protection against air, surface, and subsurface threats using both own-ship and remote data (Joint Composite Track Number (JCTN) and Joint Data Network (JDN)) in support of the Anti-Air Warfare (AAW) Capstone requirements. #### II. CURRENT FUNDING: | P-35 Category | FY 2008 | | | FY 2013 | | |----------------------------------|------------|--------|-----|---------|--| | | <u>QTY</u> | COST | QTY | COST | | | Major Hardware | 1 | 14,140 | 1 | 18,532 | | | Technical Data and Documentation | | 1,294 | | 1,288 | | | Spares | | 848 | | 1,048 | | | System Engineering | | 11,720 | | 13,555 | | | Technical Engineering Services | | 1,526 | | 1,350 | | | Other Costs | | 59,270 | | 26,206 | | | Total | | 88,798 | | 61,979 | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|--------|-----------------------|-------------|--------|---------|------------|-----------| | YEAR | TYPE | CONTRACTOR | <u>TYPE</u> | DATE | /OPTION | <u>QTY</u> | UNIT COST | | FY 08 | CVN 78 | RAYTHEON/GEN DYNAMICS | FFP | SEP-08 | NEW | 1 | 14,140 | | FY 13 | CVN 79 | TBD | TBD | MAY-19 | | 1 | 18,532 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|---------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY 08 | CVN 78 | MAR-16 | 22 | 24 | MAY-11 | | FY 13 | CVN 79 | MAR-23 | 22 | 24 | MAY-19 | # V. COMPETITION/SECOND SOURCE INITIATIVES: None #### SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: AN/TPX-42A(V)14, CARRIER AIR TRAFFIC CONTROL CENTER - DIRECT ALTITUDE AND IDENTIFY READOUT (CATCC-DAIR) PARM Code: PMA 213 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: CATCC-DAIR is an automatic beacon and radar that when integrated with an air traffic control radar, provides numeric and symbolic displays of position, identity, and altitude of aircraft in the terminal airspace on an operator's Plane Position Indicator (PPI) display. # II. CURRENT FUNDING: | P-35 Category | FY 2008 | | | FY 2013 | | |--------------------------------|---------|-------|------------|---------|--| | | QTY | COST | <u>QTY</u> | COST | | | Major Hardware | 1 | 3,007 | 1 | 3,486 | | | Spares | | 228 | | 264 | | | System Engineering | | 1,649 | | 1,865 | | | Technical Engineering Services | | 42 | | 49 | | | Other Costs | | 573 | | 710 | | | Total | | 5,499 | | 6,374 | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|--------|------------|-------------|-------------|---------|-----|-----------| | <u>YEAR</u> | TYPE | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | NAVAIR | VARIOUS | NOV-09 | | 1 | 3,007 | | FY 13 | CVN 79 | TBD | TBD | MAY-17 | | 1 | 3,486 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|--------|---------------|-----------------|-----------------|------------| | <u>YEAR</u> | TYPE | DELIVERY DATE | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY 08 | CVN 78 | MAR-16 | 46 | 24 | MAY-10 | | FY 13 | CVN 79 | MAR-23 | 46 | 24 | MAY-17 | # V. COMPETITION/SECOND SOURCE INITIATIVES: None # SHIPBUILDING AND CONVERSION, NAVY P-35 EXHIBIT MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) FY 2015 President's Budget (PB) March 2014 CARRIER REPLACEMENT PROGRAM Ship Type: Equipment Item: NAVY MULTI-BAND TERMINAL (NMT) PARM Code: PMW 750 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Advanced Extremely High Frequency (AEHF) Navy Multi-band Terminal (NMT) will be used to receive signals from the Advanced EHF satellites which is a follow-on to the DoD's highly secure, highly protected MILSTAR communications satellite system. # II. CURRENT FUNDING: | P-35 Category | FY 2008 | | | FY 2013 | | | |--------------------------------|------------|-------|-----|---------|--|--| | | <u>QTY</u> | COST | QTY | COST | | | | Major Hardware | 1 | 5,277 | 1 | 6,224 | | | | Ancillary Equipment | | 40 | | 46 | | | | Spares | | 329 | | 325 | | | | System Engineering | | 110 | | 143 | | | | Technical Engineering Services | | 175 | | 183 | | | | Other Costs | | 260 | | 278 | | | | Total | | 6,191 | | 7,199 | | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|-------------|---------|-----|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | RAYTHEON | FFP | OCT-11 | | 1 | 5,277 | | FY 13 | CVN 79 | TBD | TBD | AUG-18 | | 1 | 6,224 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|--------|----------------------|-----------------|-----------------|------------| | YEAR | TYPE | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY 08 | CVN 78 | MAR-16 | 28 | 18 | MAY-12 | | FY 13 | CVN 79 | MAR-23 | 28 | 27 | AUG-18 | # V. COMPETITION/SECOND SOURCE INITIATIVES: None # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET FY 2015 President's Budget (PB) (Dollars in Thousands) P-35 EXHIBIT FY 2015 President March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: AWSLQ-32(V)6, SURFACE ELECTRONIC WARFARE IMPROVEMENT PROGRAM (SEWIP) BLOCK 2 PARM Code: PEO IWS 2E #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: SEWIP Block 2 is a scalable Electronic Warfare enterprise suite to provide improved Electromagnetic Interference (EMI) mitigation and Combat System Interface capabilities to select new construction ships as well as upgrade current AN/SLQ-32(V)3 and (V)4 Electronic Warfare (EW) suites on existing ships. It provides enhanced shipboard Electronic Warfare (EW) for early detection, analysis, threat warning and protection from anti-ship missiles. SEWIP Block 2 focused on Electronic Support (ES) capability improvements. # II. CURRENT FUNDING: Spares P-35 Category FY 2005 QTY COST Major Hardware 1 15,791 Ancillary Equipment 393 System Engineering 3,223 Technical Engineering Services 477 Other Costs 691 Total 21,091 III. CONTRACT DATA: PROGRAM SHIP PRIME CONTRACT AWARD HARDWARE NEW YEAR TYPE CONTRACTOR **TYPE** DATE /OPTION QTY **UNIT COST** FY 08 CVN 78 LOCKHEED MARTIN FFP SEP-12 15,791 516 IV. DELIVERY DATE: SHIP EARLIEST SHIP MONTHS REQUIRED PRODUCTION REQUIRED PROGRAM YEAR DELIVERY DATE BEFORE DELIVERY LEADTIME AWARD DATE **TYPE** FY 08 CVN 78 MAR-16 18 18 MAR-13 #### V. COMPETITION/SECOND SOURCE INITIATIVES: None NOTE: Block 2 capability is included in Block 3 on the CVN 79 # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: AN/SRQ-6/MCS-21, SHIPS SIGNAL EXPLOITATION EQUIPMENT (SSEE) PARM Code: PMW 750 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: SSEE provided for cryptological signal acquisition, recognition, analysis and geo-location. It replaces Maritime Cryptological System (MCS-21) which replaces the Battle Group Passive Horizon Extension System (BGPHES). # II. CURRENT FUNDING: | P-35 Category | FY 2 | 800 | FY 2 | 013 | |----------------------------------|------------|-------|------|-------| | | <u>QTY</u> | COST | QTY | COST | | Major Hardware | 1 | 4,583 | 1 | 5,616 | | Ancillary Equipment | | 68 | | 79 | | Technical Data and Documentation | | 96 | | 227 | | Spares | | 318 | | 315 | | System Engineering | | 964 | | 995 | | Technical Engineering Services | | 262 | | 1,176 | | Other Costs | | 1,476 | | 1,529 | | Total | | 7,767 | | 9,937 | | | | | | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|--------|------------|-------------|--------|---------|-----|-----------| | <u>YEAR</u> | TYPE | CONTRACTOR | <u>TYPE</u> | DATE | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | ARGON | FFP/CPFF | JUN-12 | | 1 | 4,583 | | FY 13 | CVN 79 | TBD | TBD | DEC-19 | | 1 | 5,616 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|---------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY 08 | CVN 78 | MAR-16 | 21 | 18 | DEC-12 | | FY 13 | CVN 79 | MAR-23 | 21 | 18 | DEC-19 | # V. COMPETITION/SECOND SOURCE INITIATIVES: None # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) FY 2015 President's Budget (PB) P-35 EXHIBIT FY 2015 President March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: ELECTRONIC CONSOLIDATED AUTOMATED SUPPORT SYSTEM (ECASS) PARM Code: PMA 260 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The eCASS program is the CASS replacement program to address obsolescence and test capability issues. The system is used to test both WRAs (Weapons Replaceable Assemblies) and SRAs (Shop Replaceable Assemblies, which are circuit cards and modules. It provides the latest testing technologies to support Intermediate and Depot level testing of current and future USN/USMC electronics, avionics, and missile systems. The system will replace all five configurations of Mainframe CASS, but not the USMC's RT CASS. Additionally, eCASS will rehost over 700 existing CASS test programs utilized to test and repair approximately 1,100 weapon system electronics units. #### II. CURRENT FUNDING: P-35 Category FY 2013 QTY 0 Major Hardware 1 33,197 Technical Engineering Services 136 Other Costs 400 Total 33,733 # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|--------|---------|-----|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | DATE | /OPTION | QTY | UNIT COST | | FY 13 | CVN 79 | TBD | TBD | JUL-17 | | 1 | 33,197 | COST # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|--------|---------------|-----------------|-----------------|------------| | <u>YEAR</u> | TYPE | DELIVERY DATE | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | EV 13 | CVN 79 | MAP-23 | 54 | 1.4 | II II -17 | # V. COMPETITION/SECOND SOURCE INITIATIVES: None # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: AN/SLQ-32(V)7, SURFACE ELECTRONIC WARFARE IMPROVEMENT PROGRAM (SEWIP) BLOCK 3 PARM Code: **PEO IWS 2.0** #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: SEWIP Block 3 is a scalable Electronic Warfare enterprise suite to provide improved Electronic Attack (EA) capabilities to select new construction ships as well as upgrade current AN/SLQ-32 (V)3 and (V)4 Electronic Warfare (EW) suites on existing ships. It provides enhanced shipboard Electronic Warfare (EW) for early detection, analysis, threat warning, and protection from anti-ship missiles. # II. CURRENT FUNDING: Major Hardware Other Costs P-35 Category FY 2013 QTY COST 57,972 Total 58,915 #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|--------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | DATE | /OPTION | <u>QTY</u> | UNIT COST | | FY 13 | CVN 79 | TBD | TBD | SEP-19 | | 1 | 57,972 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|---------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY 13 | CVN 79 | MAR-23 | 12 | 18 | SEP-19 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: None Block 3 includes Block 2 capabilities along with adding the electronic attack capability not provided by Block 2. # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: HIGH FREQUENCY RADIO GROUP (HFRG) PARM Code: PMW 170 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: HRFG supports the CVN 78 by providing broadband High Frequency Radio Frequency capability to transmit (2-30MHz) and receive (10KHz-30MHz). CVN 79 will be supported by the HFRG replacement system. This system provides broadband capability to communicate long range using HF frequencies. The HFRG replacement system is required to meet the HF transmit and receive channel count on aircraft carriers while minimizing topside complexity. # II. CURRENT FUNDING: | P-35 Category | FY 2008 | | | FY 2013 | | | |----------------------------------|---------|-------|-----|---------|--|--| | | QTY | COST | QTY | COST | | | | Major Hardware | 1 | 1,373 | 1 | 5,550 | | | | Technical Data and Documentation | | 0 | | 100 | | | | Spares | | 40 | | 0 | | | | System Engineering | | 466 | | 435 | | | | Technical Engineering Services | | 1,062 | | 330 | | | | Other Costs | | 144 | | 490 | | | | Total | | 3,085 | | 6,905 | | | #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------------|-------------|--------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | DATE | /OPTION | <u>QTY</u> | UNIT COST | | FY 08 | CVN 78 | HARRIS CORP | VARIOUS | SEP-08 | | 1 | 1,373 | | FY 13 | CVN 79 | GENERAL DYNAMICS | TBD | APR-19 | | 1 | 5.550 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|--------|---------------|-----------------|-----------------|------------| | YEAR | TYPE | DELIVERY DATE | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY 08 | CVN 78 | MAR-16 | 29 | 12 | OCT-12 | | FY 13 | CVN 79 | MAR-23 | 29 | 18 | APR-19 | # V. COMPETITION/SECOND SOURCE INITIATIVES: NOTE: HFRG system is in sustainment and approaching end of life. The system is no longer in production and there are no fleet assets available to refurbish for use on CVN 79. The replacement system for HFRG is High Frequency Distribution Amplifier Group # SHIPBUILDING AND CONVERSION, NAVY (Dollars in Thousands) MAJOR SHIP COMPONENT FACT SHEET FY 2015 President's Budget (PB) P-35 EXHIBIT March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: SEA-BASED JOINT PRECISION APPROACH & LANDING SYSTEM (JPALS) PARM Code: #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: JPALS is a precision approach landing system that uses differential GPS to provide an all-weather precision approach and landing capability. JPALS works with the GPS satellite navigation system to provide accurate, reliable and high-integrity guidance for fixed- and rotary-wing aircraft. The system features anti-jam protection to ensure mission continuity in hostile # II. CURRENT FUNDING: P-35 Category FY 2013 QTY COST 3,070 Major Hardware Technical Data and Documentation 117 Spares 525 System Engineering 866 Technical Engineering Services 727 Other Costs 2,475 Total 7.780 III. CONTRACT DATA: PROGRAM SHIP PRIME CONTRACT AWARD NEW HARDWARE YEAR TYPE CONTRACTOR **TYPE** DATE /OPTION QTY **UNIT COST** FY 13 CVN 79 RAYTHEON FFP MAR-20 3,070 IV. DELIVERY DATE: PROGRAM SHIP EARLIEST SHIP MONTHS REQUIRED PRODUCTION REQUIRED BEFORE DELIVERY YEAR **TYPE** DELIVERY DATE LEADTIME AWARD DATE FY 13 CVN 79 MAR-23 24 12 MAR-20 # V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: ELECTROMAGNETIC AIRCRAFT LAUNCHING SYSTEM (EMALS) **TYPE** **CVN 78** CVN 79 PARM Code: PMA 251 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: EMALS is an advanced technology electrically generated launching system that uses a moving electromagnetic field to propel aircraft to launch speed. EMALS is made up of six primary sub-systems: prime power interface, energy storage, energy distribution, power conversion, launch motor, and launch control subsystem. Benefits over the current C13 steam catapults include reduced weight and volume, greater launching flexibility for future aircraft, improved control, and reduced manning workload requirements. DELIVERY DATE MAR-16 MAR-23 # II. CURRENT FUNDING: | P-35 Category | | F | Y 2008 | FY 201 | 3 | | | | |----------------------------------|--------|-----------------|---------------|--------|------------|----------|-----|------| | | | QTY | COST QT | Y | COST | | | | | Major Hardware | | • | 1 614,677 | 1 | 713,664 | | | | | Technical Data and Documentation | | | 514 | | 596 | | | | | Systems Engineering | | | 10,759 | | 13,357 | | | | | Technical Engineering Services | | | 13,819 | | 15,479 | | | | | Other Costs | | | 30,269 | | 34,742 | | | | | Total | | | 670,038 | | 777,838 | | | | | | | | | | | | | | | III. CONTRACT DATA: | | | | | | | | | | PROGRAM | SHIP | PRIME | CONTRACT | | AWARD | NEW | | HARE | | YEAR | TYPE | CONTRACTOR | TYPE | | DATE | /OPTION | QTY | UNIT | | FY 08 | CVN 78 | GENERAL ATOMICS | FFP | | JUN-09 | | 1 | 614 | | FY 13 | CVN 79 | GENERAL ATOMICS | FFP | | JAN-17 | | 1 | 713 | | | | | | | | | | | | IV. DELIVERY DATE: | | | | | | | | | | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIR | ED | PRODUCTION | REQUIRED | | | BEFORE DELIVERY 52 52 LEADTIME 22 22 AWARD DATE JAN-10 JAN-17 # V. COMPETITION/SECOND SOURCE INITIATIVES: None NOTE: YEAR FY 08 FY 13 # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 CARRIER REPLACEMENT PROGRAM Ship Type: DUAL BAND RADAR (DBR) (SPY-3 AND VOLUME SEARCH RADAR (VSR)) Equipment Item: PARM Code: PEO IWS 2.0 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The DBR suite performs horizon and volume search functions during which the system can detect stealthy targets in sea-land clutter, provide periscope detection, and counter battery functions. The dual band approach (wave form integration) has the ability to provide improved performance in adverse environments, demonstrate avoidance of multi-radar track-to-track correlation and provides for reduced software development and maintenance. The SPY-3 function provides an affordable, high-performance radar for the ship's self defense. SPY-3 greatly enhances ship defense capability against all surface and air threats envisioned in the littoral environment. VSR provides a solid state active phased array with low signature and a three-dimensional air search capability. The VSR function also provides long range above the horizon surveillance, detection, and tracking of high diving targets, and provides the SPY-3 with timely cuing and aircraft marshaling assistance. #### II. CURRENT FUNDING: | P-35 Category | | | FY 2008 | FY | 2013 | | | | |----------------------------------|--------|----------------------|----------|----------|------------|------------|-----|-----------| | | | QTY | COST | QTY | COST | | | | | Major Hardware | | | 1 300,98 | 3 1 | 249,557 | | | | | Technical Data and Documentation | | | 12 | 5 | 128 | | | | | Spares | | | 2,34 | 4 | 3,000 | | | | | Systems Engineering | | | 156,16 | 2 | 5,160 | | | | | Technical Engineering Services | | | 6,53 | 7 | 10,424 | | | | | Other Costs | | | 17,88 | 2 | 9,266 | | | | | Total | | | 484,03 | 3 | 277,535 | | | | | | | | | | | | | | | III. CONTRACT DATA: | | | | | | | | | | PROGRAM | SHIP | PRIME | CON | TRACT | AWARD | NEW | | HARDWARE | | YEAR | TYPE | CONTRACTOR | <u>T</u> | /PE | DATE | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | RAYTHEON | C | PIF | MAR-08 | | 1 | 300,983 | | FY 13 | CVN 79 | RAYTHEON | C | PIF | DEC-15 | | 1 | 249,557 | | | | | | | | | | | | IV. DELIVERY DATE: | | | | | | | | | | PROGRAM | SHIP | EARLIEST SHIP | MONTHS | REQUIRED | PRODUCTION | REQUIRED | | | | YEAR | TYPE | <b>DELIVERY DATE</b> | BEFORE | DELIVERY | LEADTIME | AWARD DATE | | | | FY 08 | CVN 78 | MAR-16 | : | 53 | 34 | DEC-08 | | | | FY 13 | CVN 79 | MAR-23 | | 53 | 34 | DEC-15 | | | #### V. COMPETITION/SECOND SOURCE INITIATIVES: None NOTE: The June 2010 Nunn McCurdy Certification for DDG 1000 program de-scoped VSR from the ship class baseline design, resulting in a PB 12 resolution that removed \$111M from the CVN 79 GFE budget and provided the three VSR Arrays for use on CVN 79. CVN 78 Hardware costs consists of the following: DBR (includes SPY-3 arrays and below deck electronic cabinets) 110,575 VSR (Volume Search Radar) 108,840 Common Array Power/Cooling Systems (CAPS/CACS) 59,385 Misc hardware 14,014 High Power Interface 8,169 **Production Lead Time:** Common Array Power/Cooling Systems (CAPS/CACS) 24 months 34 months Multi-Function Radar (MFR) 30 months # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: ADVANCED ARRESTING GEAR (AAG) PARM Code: PMA 251 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: AAG provides an upgraded ability to recover all existing and projected aircraft carrier based air vehicles. The AAG system will replace the Mark 7 arresting gear system found on the NIMITZ class carriers and will be the aircraft recovery system for both CVN 78 and CVN 79. AAG consists of six primary systems; energy absorption subsystem, energy storage subsystem, dynamic control subsystem, thermal management subsystem, cross deck pendant, and the control subsystem. # II. CURRENT FUNDING: | P-35 Category | FY 2008 | | FY 2013 | | |----------------------------------|------------|---------|------------|---------| | | <u>QTY</u> | COST | <b>QTY</b> | COST | | Major Hardware | 1 | 148,165 | 1 | 169,358 | | Technical Data and Documentation | | 427 | | 495 | | Spares | | 4,463 | | 2,669 | | Systems Engineering | | 6,150 | | 6,425 | | Technical Engineering Services | | 1,095 | | 1,269 | | Other Costs | | 8,266 | | 9,583 | | Total | | 168,566 | | 189,799 | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|--------|-----------------|-------------|--------|---------|------------|-----------| | YEAR | TYPE | CONTRACTOR | <u>TYPE</u> | DATE | /OPTION | <u>QTY</u> | UNIT COST | | FY 08 | CVN 78 | GENERAL ATOMICS | FFP | NOV-09 | | 1 | 148,165 | | FY 13 | CVN 79 | GENERAL ATOMICS | FFP | MAY-17 | | 1 | 169.358 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|---------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY 08 | CVN 78 | MAR-16 | 37 | 33 | MAY-10 | | FY 13 | CVN 79 | MAR-23 | 37 | 33 | MAY-17 | # V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: PHALANX BLOCK 1B MK 15 MOD 21 & 22, CLOSE - IN WEAPONS SYSTEM (CIWS) PARM Code: IWS 3B #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Phalanx is a high fire rate Close-In Weapon System (CIWS) that automatically acquires, tracks and destroys Anti-Ship cruise missiles, Helos, Aircraft, and all types of Surface threats. The installed version will have one MK-15, Mod 21 and two MK-15 Mod 22 CIWS systems. #### II. CURRENT FUNDING: | P-35 Category | FY 2008 | | FY 2013 | | | |--------------------------------|------------|--------|---------|--------|--| | | <u>QTY</u> | COST | QTY | COST | | | Major Hardware | 3 | 14,058 | 3 | 16,297 | | | Ancillary Equipment | | 199 | | 231 | | | Spares | | 240 | | 278 | | | Systems Engineering | | 1,744 | | 1,857 | | | Technical Engineering Services | | 638 | | 628 | | | Other Costs | | 876 | | 1,292 | | | Total | | 17,755 | | 20,583 | | #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|--------|------------|----------|-------------|---------|-----|-----------| | <u>YEAR</u> | TYPE | CONTRACTOR | TYPE | <u>DATE</u> | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | RAYTHEON | FFP | MAY-09 | | 3 | 4,686 | | FY 13 | CVN 79 | RAYTHEON | FFP | SEP-19 | | 3 | 5,432 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|---------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY 08 | CVN 78 | MAR-16 | 20 | 22 | SEP-12 | | FY 13 | CVN 79 | MAR-23 | 20 | 22 | SEP-19 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: None # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) HARDWARE **UNIT COST** 3,295 2,980 QTY JUL-19 March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: AN/SQQ-34, CARRIER-TACTICAL SUPPORT CENTER (CV-TSC) CVN 79 PARM Code: PEO IWS 5E #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: CV-TSC provides for carrier organic Anti-submarine Warfare (ASW), Mine Warfare (MIW), Surface Warfare (SUW), and other composite warfare area sensor data processing, tactical command and control, and organic/battle-group aircraft mission support. CV-TSC supports both ship self defense and embarked Destroyer Squadron (DESRON) missions. This system is Open Architecture Computing Environment (OACE), Joint Fires Network (JFN), and FORCEnet compliant, and includes redesign to maximize introduction of expected transformational technologies such as Common Processing System (CPS), Common Display System (CDS), sensor processing in support of the MH-60R helicopter, high speed bandwidth network, Excomm systems, net-centric warfare components, #### II. CURRENT FUNDING: | P-35 Category | | FY 2 | 008 | FY | 2013 | | |----------------------------------|-------------|----------------------|-------------|-----|--------|-----------| | | | QTY | COST | QTY | COST | | | Major Hardware | | 1 | 3,295 | 1 | 2,980 | | | Technical Data and Documentation | | | 45 | | 0 | | | Spares | | | 125 | | 50 | | | Systems Engineering | | | 1,890 | | 1,050 | | | Technical Engineering Services | | | 400 | | 800 | | | Other Costs | | | 920 | | 1,705 | | | Total | | | 6,675 | | 6,585 | | | III. CONTRACT DATA: | | | | | | | | PROGRAM | SHIP | PRIME | CONTRAC | Г | AWARD | | | YEAR | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | | DATE | <u>/C</u> | | FY 08 | CVN 78 | GTS/GENERAL DYNAMICS | CPFF | | MAR-09 | | TBD | IV. | DELIVERY | DATE: | |-----|----------|-------| FY 13 | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|--------|---------------|-----------------|-----------------|------------| | YEAR | TYPE | DELIVERY DATE | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY 08 | CVN 78 | MAR-16 | 26 | 21 | APR-11 | | FY 13 | CVN 79 | MAR-23 | 26 | 18 | JUL-19 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: None NOTE: TBD # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: MK29 MOD 5, GUIDED MISSILE LAUNCHING SYSTEM (GMLS) PARM Code: PEO IWS 3 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The MK 29 Mod 5 GMLS is a launcher only configuration integrated with the C2 system and will provide CVN 78 and CVN 79 with a cost effective means of employing the initial Evolved Sea Sparrow Missile (ESSM) capability. This configuration consist of an open architecture launching system and does not include operator workstations; all workstations and operator interactions necessary for system operation including but not limited to power application to the GMLS and control and safety/status monitoring of loaded cells is assumed to exist at the combat system level. #### II. CURRENT FUNDING: | P-35 Category | FY 2008 | | FY 2 | 013 | |----------------------------------|------------|--------|------|--------| | | <u>QTY</u> | COST | QTY | COST | | Major Hardware | 2 | 5,993 | 2 | 10,057 | | Ancillary Equipment | | 327 | | 407 | | Technical Data and Documentation | | 56 | | 0 | | Spares | | 530 | | 894 | | Systems Engineering | | 1,502 | | 1,287 | | Technical Engineering Services | | 515 | | 665 | | Other Costs | | 3,859 | | 2,305 | | Total | | 12,782 | | 15,615 | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|-------------|---------|-----|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | RAYTHEON | FFP | JUN-11 | NEW | 2 | 2,997 | | FY 13 | CVN 79 | TBD | TBD | DEC-18 | | 2 | 5,028 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|--------|---------------|-----------------|-----------------|------------| | YEAR | TYPE | DELIVERY DATE | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY 08 | CVN 78 | MAR-16 | 22 | 29 | DEC-11 | | FY 13 | CVN 79 | MAR-23 | 22 | 29 | DEC-18 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: None # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: AVIATION DATA MANAGEMENT AND CONTROL SYSTEM (ADMACS) BLOCK 3 PARM Code: PMA 251 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: ADMACS is a virtual, seamless, data sharing, knowledge based data system that provides interface for all aviation data systems. It is a tactical real-time information management system maintaining data integrity throughout the ship spaces that manage aircraft launch and recovery operations on board the carrier. ADMACS includes data from launch and recovery equipment, air traffic control, aviation maintenance, landing signaling officer, etc. # II. CURRENT FUNDING: | P-35 Category | | | FY: | 2008 | FY | <b>/</b> 2013 | | | | |----------------------------------|-------------|---------------|----------|------------|--------------|-----------------|------------|-----|-----------| | | | 9 | QTY | COST | <b>QTY</b> | COST | | | | | Major Hardware | | | 1 | 4,443 | 1 | 4,600 | | | | | Technical Data and Documentation | | | | 97 | | 0 | | | | | Spares | | | | 241 | | 90 | | | | | Systems Engineering | | | | 907 | | 1,249 | | | | | Technical Engineering Services | | | | 753 | | 966 | | | | | Other Costs | | | | 1,156 | | 1,612 | | | | | Total | | | | 7,597 | | 8,517 | | | | | III. CONTRACT DATA: | | | | | | | | | | | PROGRAM | SHIP | PRIME | | CONTRA | CT | AWARD | NEW | | HARDWARE | | YEAR | <u>TYPE</u> | CONTRACTOR | <u>R</u> | TYPE | | <u>DATE</u> | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | CHUGACH | | FFP | | JUL-12 | NEW | 1 | 4,443 | | FY 13 | CVN 79 | TBD | | TBD | | OCT-18 | | 1 | 4,600 | | IV. DELIVERY DATE: | | | | | | | | | | | PROGRAM | SHIP | EARLIEST SHIF | P | MONTHS REC | QUIRED | PRODUCTION | REQUIRED | | | | YEAR | <u>TYPE</u> | DELIVERY DAT | E | BEFORE DEL | <u>IVERY</u> | <u>LEADTIME</u> | AWARD DATE | | | | FY 08 | CVN 78 | MAR-16 | | 26 | | 12 | JAN-13 | | | | FY 13 | CVN 79 | MAR-23 | | 26 | | 27 | OCT-18 | | | #### V. COMPETITION/SECOND SOURCE INITIATIVES: None # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT March 2014 FY 2015 President's Budget (PB) (Dollars in Thousands) Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: INTEGRATED LAUNCH AND RECOVERY TELEVISION SYSTEM (ILARTS) PARM Code: #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The primary purpose of the ILARTS system is to simultaneously monitor and record aircraft recoveries and launches aboard aircraft carriers during both day and night operations. This system also provides the LSO with information on aircraft lineup during recovery and is used both as a pilot debriefing medium and as a detailed accident analysis tool. ILARTS consists of eighteen cameras in different locations aboard ship that are connected to a closed circuit television system. # II. CURRENT FUNDING: | P-35 Category | | FY | 2008 | FY 2013 | | | | |----------------------------------|-------------|----------------------|----------------|--------------------|------------|-----|-----------| | | | <u>QTY</u> | COST Q1 | <u>COST</u> | | | | | Major Hardware | | 1 | 4,663 | 1 2,777 | | | | | Technical Data and Documentation | | | 229 | 0 | | | | | Spares | | | 343 | 0 | | | | | Systems Engineering | | | 1,702 | 1,318 | | | | | Technical Engineering Services | | | 195 | 339 | | | | | Other Costs | | | 1,178 | 662 | | | | | Total | | | 8,310 | 5,096 | | | | | III. CONTRACT DATA: | | | | | | | | | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | | YEAR | <u>TYPE</u> | CONTRACTOR | TYPE | <u>DATE</u> | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | EPSILON/FULLVIEW | FFP | OCT-10 | NEW | 1 | 4,663 | | FY 13 | CVN 79 | TBD | TBD | AUG-18 | | 1 | 2,777 | | IV. DELIVERY DATE: | | | | | | | | | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIR | ED PRODUCTION | REQUIRED | | | | YEAR | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVER | RY <u>LEADTIME</u> | AWARD DATE | | | | FY 08 | CVN 78 | MAR-16 | 19 | 36 | AUG-11 | | | | FY 13 | CVN 79 | MAR-23 | 19 | 36 | AUG-18 | | | #### V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: MK 49, MOD 3 ROLLING AIRFRAME MISSILE (RAM) PARM Code: PEO IWS 3B #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The MK 49 Mod 3 Rolling Airframe Missile (RAM) Weapon System is a lightweight, low cost, high power system for anti-ship missile defense against current and evolving threats. The Block 1 upgrade adds the capability of infrared, all-the-way missile guidance while maintaining the original dual-mode (RF/IR) capability. The helos, aircraft, and surface (HAS) upgrade enables the engagement of asymmetric threats. The CVN 78 and CVN 79 system provides refurbished MK 49 Guided Missile Launching Systems upgraded to MK 49 Mod 3. # II. CURRENT FUNDING: | P-35 Category | FY 2 | FY 2013 | | | |----------------------------------|------|---------|-----|--------| | | QTY | COST | QTY | COST | | Major Hardware | 2 | 6,816 | 2 | 7,902 | | Ancillary Equipment | | 1,191 | | 1,381 | | Technical Data and Documentation | | 30 | | 35 | | Spares | | 121 | | 140 | | Systems Engineering | | 1,897 | | 2,190 | | Technical Engineering Services | | 332 | | 380 | | Other Costs | | 3,524 | | 4,098 | | Total | | 13,911 | | 16,126 | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|--------|------------|-------------|--------|---------|-----|-----------| | <u>YEAR</u> | TYPE | CONTRACTOR | <u>TYPE</u> | DATE | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | RAYTHEON | FFP | JAN-09 | | 2 | 3,408 | | FY 13 | CVN 79 | TBD | TBD | JUL-19 | | 2 | 3.951 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|---------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY 08 | CVN 78 | MAR-16 | 20 | 21 | OCT-12 | | FY 13 | CVN 79 | MAR-23 | 20 | 24 | JUL-19 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: None # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget (PB) March 2014 MAR-18 Ship Type: CARRIER REPLACEMENT PROGRAM Equipment Item: IMPROVED FRESNEL LENS OPTICAL LANDING SYSTEM (IFLOLS) PARM Code: PMA 251 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The IFLOLS is the primary visual landing aide displaying glide path, and trend information to fixed wing pilots on final approach from 1.5 nautical miles to touchdown. It is centered between two fixed green datum reference bars. This stabilized "meatball" indicates to the pilot his position above, below, or on ideal glide slope by ball displacements above or below the datum reference. MAR-23 # II. CURRENT FUNDING: | P-35 Category | | FY | 2008 | FY 201 | 13 | | | | |--------------------------------|-------------|---------------|-------------|------------|-----------------|------------|-----|-----------| | | | QTY | COST | <u>QTY</u> | COST | | | | | Major Hardware | | 1 | 1,781 | 1 | 2,079 | | | | | System Engineering | | | 743 | | 1,000 | | | | | Technical Engineering Services | | | 255 | | 276 | | | | | Other Costs | | | 568 | | 664 | | | | | Total | | | 3,347 | | 4,019 | | | | | | | | | | | | | | | III. CONTRACT DATA: | | | | | | | | | | PROGRAM | SHIP | PRIME | CONTRAC | т | AWARD | NEW | | HARDWARE | | YEAR | TYPE | CONTRACTOR | TYPE | | DATE | /OPTION | QTY | UNIT COST | | FY 08 | CVN 78 | N/A | N/A | | FEB-09 | | 1 | 1,781 | | FY 13 | CVN 79 | TBD | TBD | | MAR-18 | | 1 | 2,079 | | | | | | | | | | | | IV. DELIVERY DATE: | | | | | | | | | | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQ | UIRED | PRODUCTION | REQUIRED | | | | YEAR | <u>TYPE</u> | DELIVERY DATE | BEFORE DELI | VERY | <b>LEADTIME</b> | AWARD DATE | | | | FY 08 | CVN 78 | MAR-16 | 36 | | 24 | MAR-11 | | | 36 24 #### V. COMPETITION/SECOND SOURCE INITIATIVES: FY 13 None NOTE: CVN 78: Refurbishment of existing IFLOLS unit done at Naval Air Station North Island and Naval Air Warfare Center, Lakehurt, NJ. CVN 79 # INTENTIONALLY BLANK | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | |------------------------------------------------|-------------------------------------------------------------------|----------------|----------|---------------------|-----------|--------|--------|-----------|-------------|---------------| | BUDGET ITEM JUSTIFICATION SHEET (P-40) | | | | | | | | | | DATE: | | | | | FY2015 P | resident's Budget S | ubmission | | | | | March 2014 | | APPROPRIATION/BUDGET ACTIVITY | | P-1 ITEM NOMEN | CLATURE | | | | | | | | | Ship and Conversion, Navy/BA 02 OTHER WARSHIPS | nd Conversion, Navy/BA 02 OTHER WARSHIPS Virginia Class Submarine | | | | | | | BLI: 2013 | | | | | PRIOR YEARS | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | FY2018 | FY2019 | TO COMPLETE | TOTAL PROGRAM | | QUANTITY | 16 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | 30 | | End Cost | 41222.4 | 5103.6 | 5409.3 | 5288.7 | 5487.0 | 5650.8 | 5921.3 | 6515.4 | 2524.6 | 83123.1 | | Less Advance Procurement | 11393.1 | 1405.1 | 1528.6 | 1577.0 | 1613.5 | 1651.8 | 1666.8 | 2025.2 | 2524.6 | 25385.8 | | Less Transfer / Cost to Complete | 1617.7 | 227.0 | | | | | | | | 1844.7 | | Less EOQ | 1551.5 | 485.2 | | 158.4 | 416.9 | 597.6 | 580.4 | | | 3790.0 | | Full Funding | 26660.1 | 2986.3 | 3880.7 | 3553.3 | 3456.6 | 3401.3 | 3674.1 | 4490.2 | 0.0 | 52102.5 | | Plus Advance Procurement | 13786.5 | 1650.4 | 1612.0 | 1649.5 | 1663.8 | 1821.8 | 1807.2 | 1394.7 | | 25385.8 | | Plus Transfer / Cost to Complete | 1617.7 | | 227.0 | | | | | | | 1844.7 | | Plus EOQ | 2036.7 | | 742.6 | 680.8 | 330.0 | | | | | 3790.0 | | Total Obligational Authority | 44100.9 | 4636.6 | 6462.3 | 5883.6 | 5450.3 | 5223.1 | 5481.3 | 5884.9 | 0.0 | 83123.1 | | Plus Outfitting and Post Delivery | 667.9 | 63.2 | 100.8 | 137.4 | 97.8 | 115.9 | 121.9 | 120.7 | 971.6 | 2397.2 | | Total | 44768.8 | 4699.9 | 6563.1 | 6021.0 | 5548.1 | 5339.0 | 5603.2 | 6005.6 | 971.6 | 85520.3 | | Unit Cost (Ave. End Cost) | 2576.4 | 2551.8 | 2704.7 | 2644.3 | 2743.5 | 2825.4 | 2960.7 | 3257.7 | | 2686.6 | MISSION: To seek out and destroy enemy ships across a wide spectrum of tactical scenarios, working both independently and in consort with a battle group/other ships, providing Joint Commanders with early, accurate knowledge of the battlefield on which power may be projected from sea; covert striking power against targets ashore; the capability to establish covertly an expeditionary force on land; and the maritime strength to destroy enemy naval forces and interdict seaborne commerce. NOTE: These VA Class Exhibits reflect an FY09 - FY13 Multi-Year Procurement (MYP) strategy with EOQ in FY09-FY11 and an FY14-FY18 MYP strategy with EOQ in FY14-FY16. Additionally, the To Complete values includes FY18 and FY19 AP for CFE LLTM and Nuclear Components anticipated for FY20 and FY21 SSNs beyond the current Program of Record of 30 SSNs. | Characteristics: | : | Armament: | | Major Electronics: | | | | | |-------------------|----------------------|--------------------|-----------|----------------------------------|-------------------------|-----------|-----------|----------------------------------------| | Hull | | Torpedo Tubes | | Command, Control, Communications | and Intelligence System | | | | | Length overall | 377' | Vertical Launch Tu | bes | - Open System Architecture | | | | | | Beam | 34' | | | - Twenty-three Subsystems | | | | | | Displacement | 7830 Tons | | | | | | | | | Draft | 32' | | | | | | | | | Production Stat | tus: | FY13 | FY13 | FY14 | FY14 | FY15 | FY15 | | | Multi Year Procu | rement Contract | SSN 790 | SSN 791 | SSN 792 | SSN 793 | SSN 794 | SSN 795 | | | Contract Award I | Date | Dec-08 | Dec-08 | Mar-14 | Mar-14 | Mar-14 | Mar-14 | | | Months to Comp | letion | | | | | | | | | a)Option Awa | ard Date to Delivery | 68 months | 73 months | 60 months | 66 months | 68 months | 73 months | | | b) Construction | on Start to Delivery | 66 months | 66 months | 60 months | 60 months | 60 months | 60 months | | | Option Award Da | ate | Jan-13 | Jan-13 | Mar-14 | Mar-14 | Jan-15 | Jan-15 | The FY14 Construction Contract will be | | Start of Construc | ction Date | Mar-13 | Sep-13 | Mar-14 | Sep-14 | Mar-15 | Sep-15 | a MYP with EOQ for the SSNs in FY14 | | Delivery Date | | Aug-18 | Feb-19 | Mar-19 | Sep-19 | Mar-20 | Sep-20 | 18. The contract award date is an | | Completion of Fit | tting Out | Aug-18 | Feb-19 | Mar-19 | Sep-19 | Mar-20 | Sep-20 | estimate based on current negotiation | | Obligation Work | Limiting Date | Jul-19 | Jan-20 | Feb-20 | Aug-20 | Feb-21 | Aug-21 | schedule. | P-5 EXHIBIT FY2015 President's Budget Submission March 2014 BLI: 2013 CLASSIFICATION: UNCLASSIFIED FY2015 Pre P-1 ITEM NOMENCLATURE: Virginia Class Submarine APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) BUDGET ACTIVITY: OTHER WARSHIPS | | | FY 2009 | | FY 2010 | | FY 2011 | | FY 2012 | | FY 2013 | | FY2014 | | FY2015 | |-------------------------------|-----|---------------|-----|---------------|-----|---------------|-----|---------------|-----|---------------|-----|---------------|-----|---------------| | ELEMENTS OF COST | QTY | TOTAL<br>COST | PLAN COSTS | 1 | 114,805 | 1 | 98,882 | 2 | 184,659 | 2 | 176,536 | 2 | 183,597 | 2 | 167,937 | 2 | 177,09 | | BASIC CONST/CONVERSION | | 1,775,064 | | 1,699,521 | | 3,384,964 | | 3,306,362 | | 3,232,704 | | 3,491,365 | | 3,336,24 | | CHANGE ORDERS | | 49,102 | | 50,675 | | 100,644 | | 98,600 | | 92,430 | | 104,021 | | 99,48 | | TECHNOLOGY INSERTION | | 111,267 | | 81,323 | | 80,000 | | 25,600 | | 45,500 | | 73,500 | | 28,83 | | ELECTRONICS | | 263,306 | | 262,829 | | 529,217 | | 489,947 | | 499,746 | | 503,718 | | 513,72 | | PROPULSION EQUIPMENT | | 462,931 | | 474,000 | | 887,000 | | 878,000 | | 896,000 | | 910,157 | | 970,00 | | HM&E | | 48,901 | | 51,557 | | 99,738 | | 100,116 | | 102,476 | | 105,248 | | 108,09 | | OTHER COST | | 31,300 | | 31,713 | | 48,170 | | 49,158 | | 51,124 | | 53,380 | | 55,19 | | TOTAL SHIP ESTIMATE | | 2,856,676 | | 2,750,500 | | 5,314,392 | | 5,124,319 | | 5,103,577 | | 5,409,326 | | 5,288,66 | | LESS ADVANCE PROCUREMENT FY07 | | 462,931 | | | | | | | | | | | | | | LESS ADVANCE PROCUREMENT FY08 | | 292,998 | | 474,749 | | 513,884 | | | | | | | | | | LESS ADVANCE PROCUREMENT FY09 | | | | 235,776 | | 563,000 | | | | | | | | | | LESS ADVANCE PROCUREMENT FY10 | | | | | | 432,400 | | 914,000 | | | | | | | | LESS ADVANCE PROCUREMENT FY11 | | | | | | | | 498,961 | | 932,000 | | | | | | LESS ADVANCE PROCUREMENT FY12 | | | | | | | | | | 473,115 | | 988,246 | | | | LESS ADVANCE PROCUREMENT FY13 | | | | | | | | | | | | 540,376 | | 1,110,00 | | LESS ADVANCE PROCUREMENT FY14 | | | | | | | | | | | | | | 467,01 | | LESS EOQ FY09 | | | | 81,857 | | 186,488 | | 162,131 | | 162,128 | | | | | | LESS EOQ FY10 | | | | | | 207,222 | | 199,898 | | 200,160 | | | | | | LESS EOQ FY11 | | | | | | | | 128,015 | | 122,920 | | | | | | LESS EOQ FY14 | | | | | | | | | | | | | | 158,40 | | LESS Cost to Complete FY14 | | | | | | | | | | 227,000 | | | | | | NET P-1 LINE ITEM | | 2,100,747 | | 1,958,118 | | 3,411,398 | | | | 2,986,254 | | 3,880,704 | | | P-5B EXHIBIT FY2015 President's Budget Submission March 2014 BLI: 2013 # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimate - Basic/Escalation Fiscal Year: 2014/2015 Ship Type: VIRGINIA CLASS CLASSIFICATION: UNCLASSIFIED | | Design Cohodular | Ctort/loous | Complete/Despense | Deigoue Complete/Decrease | |------|-------------------------------------|--------------------|--------------------------|-----------------------------------------------------------| | l. | Design Schedule: Issue Date for TLR | Start/Issue<br>N/A | Complete/Response<br>N/A | Reissue Complete/Response | | | Issue Date for TLS | N/A | N/A | | | | | Oct-93 | | | | | Preliminary Design | Oct-93 | Sep-95 | | | | Contract Design | | Sep-96 | | | | Detail Design | Jan-96 | Jun-04 | | | | Request for Proposals | N/A | N/A | | | | Design Agent | Electric Boat | | | | II. | Classification of Cost Estimate | С | | | | III. | Basic Construction/Conversion | FY2014 | FY2015 | | | | A. Award Date | Mar-14 | Mar-14 | | | | B. Contract Type | FPI | FPI | | | | C. Request for Proposals: | | | The FY14 Construction Contract will be a MYP with EOQ for | | | Start/Issue: | Sept-12 | Sept-12 | the SSNs in FY14-18. The contract award date is an | | | Complete/Response: | Dec-12 | Dec-12 | estimate based on current negotiation schedule. | | IV. | Escalation | | | | | 1 . | Base Date | N/A | N/A | | | | Escalation Target Date | N/A | N/A | | | | Escalation Termination Date | N/A | N/A | | | | Escalation Requirement (\$K) | N/A | N/A | | | | Labor/Material Split | N/A | N/A | | | | Allowable Overhead Rate | N/A | N/A | | | | Allowable Overhead Rate | IN/A | IV/A | | | V. | Other Basic (Reserves/Miscellaneous | S) Amount | <u>Amount</u> | | | | Item | N/A | N/A | | # SHIPBUILDING AND CONVERSION, NAVY SHIP PRODUCTION SCHEDULE EXHIBIT P-27 FY2015 President's Budget Submission March 2014 BLI: 2013 | | SHIP<br>TYPE | SHIPBUILDER | FISCAL YEAR<br>AUTHORIZED | CONTRACT<br>AWARD | START OF<br>CONSTRUCTION | DELIVERY<br>DATE | |---|--------------|-------------|---------------------------|-------------------|--------------------------|------------------| | ; | SSN784 | EB/NNS | 09 | Dec-08 | Mar-09 | Apr-14 | | ; | SSN785 | EB/NNS | 10 | Dec-08 | Mar-10 | Feb-15 | | ; | SSN786 | EB/NNS | 11 | Dec-08 | Mar-11 | Oct-15 | | ; | SSN787 | EB/NNS | 11 | Dec-08 | Sep-11 | Jun-16 | | ; | SSN788 | EB/NNS | 12 | Dec-08 | Mar-12 | Oct-16 | | ; | SSN789 | EB/NNS | 12 | Dec-08 | Sep-12 | Jun-17 | | ; | SSN790 | EB/NNS | 13 | Dec-08 | Mar-13 | Oct-17 | | ; | SSN791 | EB/NNS | 13 | Dec-08 | Sep-13 | Sep-18 | | ; | SSN792 | EB/NNS | 14 | Mar-14 | Mar-14 | Mar-19 | | ; | SSN793 | EB/NNS | 14 | Mar-14 | Sep-14 | Sep-19 | | ; | SSN794 | EB/NNS | 15 | Mar-14 | Mar-15 | Mar-20 | | ; | SSN795 | EB/NNS | 15 | Mar-14 | Sep-15 | Sep-20 | | ; | SSN796 | EB/NNS | 16 | Mar-14 | Mar-16 | Mar-21 | | ; | SSN797 | EB/NNS | 16 | Mar-14 | Sep-16 | Sep-21 | | ; | SSN798 | EB/NNS | 17 | Mar-14 | Mar-17 | Mar-22 | | ; | SSN799 | EB/NNS | 17 | Mar-14 | Sep-17 | Sep-22 | | ; | SSN800 | EB/NNS | 18 | Mar-14 | Mar-18 | Mar-23 | | ; | SSN801 | EB/NNS | 18 | Mar-14 | Sep-18 | Sep-23 | | ; | SSN802 | EB/NNS | 19 | Dec-18 | Mar-19 | Mar-24 | | : | SSN803 | EB/NNS | 19 | Dec-18 | Sep-19 | Sep-24 | | | | | | | | | Note: (1) The start of construction dates reflect when Electric Boat starts construction of Section 7 Hull Cylinder (KE70021). <sup>(2)</sup> The FY09-13 Delivery Date reflect's an estimated accelerated date (not the contract delivery dates). VA Class is working towards earlier delivery dates for all currently undelivered SSNs. <sup>(3)</sup> The FY14 Construction Contract will be a Multi Year Procurement with EOQ for the SSNs in FY14-18. The contract award date is an estimate based on an aggressive negotiation schedule. The Delivery Dates are an estimate that will be determined at contract award. # P-8A EXHIBIT FY2015 President's Budget Submission BLI: 2013 CLASSIFICATION: UNCLASSIFIED March 2014 SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | | Ty | | |--|----|--| | | | | | VIRGINIA CLASS | | FY13 | | FY14 | | FY15 | | |--------------------------------------------------------------|----------|------------------|----------|------------|----------|-------------|--| | | QTY<br>2 | TOTAL COST | QTY<br>2 | TOTAL COST | QTY<br>2 | TOTAL COST | | | ELECTRONICS EQUIPMENT a. P-35 Items | | | | | | | | | <ol> <li>Sonar, Combat Control &amp; Architecture</li> </ol> | | \$201,254 | | \$202,854 | | \$206,882 | | | 2. ESM | | \$54,974 | | \$55,412 | | \$56,512 | | | 3. Photonics Masts | | \$36,975 | | \$37,268 | | \$38,008 | | | 4. UMMs | | \$21,085 | | \$21,254 | | \$21,676 | | | 5. ECS Recurring | | \$49,880 | | \$50,276 | | \$51,274 | | | Subtotal | | \$364,168 | | \$367,064 | | \$374,352 | | | b. Major Items | | | | | | | | | System Level Activities | | \$40,912 | | \$41,236 | | \$42,055 | | | 2. AN/BPS-16 | | \$11,334 | | \$11,424 | | \$11,651 | | | 3. Navigation | | \$6,437 | | \$6,488 | | \$6,617 | | | 4. CWITT | | \$41,860 | | \$42,194 | | \$43,032 | | | 5. NPES SE&I | | \$32,759 | | \$33,020 | | \$33,676 | | | Subtotal | | \$133,302 | | \$134,362 | | \$137,031 | | | c. Other Electronics | | | | | | | | | 1. Misc Electronics | | \$2,276 | | \$2,292 | | \$2,338 | | | TOTAL ELECTRONICS | | \$499,746 | | \$503,718 | | \$513,721 | | | 101/12 ELECTROTIO | | $\psi$ -100,7-10 | | ψοσο,7 το | | ΨΟ 10,7 2 1 | | # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 ITEM: SONAR, COMBAT, CONTROL & ARCHITECTURE EXHIBIT P-35 FY2015 President's Budget Submission March 2014 BLI: 2013 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE The VIRGINIA Class Command, Control, Communications and Intelligence (C3I) System is the electronics suite which will provide required operational and warfighting capability for the Navy's newest attack submarine. The C3I System includes 15 subsystems (23 if all electronically interfaced subsystems are included) integrated by an overarching Architecture Subsystem. This P-35 covers the procurement requirements for the following: C3I Prime Contractor Furnished Equipment (Sonar, Combat Control and Architecture subsystems) and associated Government Furnished Equipment; technical data documentation; spares; technical engineering services; design engineering services; field engineering services; management support services; and shipboard certification efforts. Quantity of 1 per hull #### II. CURRENT FUNDING: | SHIP: | FY13 | FY14 | FY15 | |---------------------------|-----------|-----------|-----------| | MAJOR HARDWARE | \$164,096 | \$165,401 | \$168,685 | | TECH ENGINEERING SERVICES | \$2,940 | \$2,963 | \$3,022 | | OTHER COSTS | \$34,218 | \$34,490 | \$35,175 | | TOTAL | \$201,254 | \$202,854 | \$206,882 | | | | | | #### III. CONTRACT DATA: | PROGRAM | | | | HARDWARE | CONTRACT | CONTRACT | NEW / OPTION | |---------|--------------|------------|------------|-----------|------------|----------|--------------| | YEAR | SHIP TYPE | CONTRACTOR | QTY | UNIT COST | AWARD DATE | TYPE | | | 13 | SSN790 / 791 | LMMSS | 2 Shipsets | \$44,857 | Jan-13 | C/CPIF | Option | | 14 | SSN792 / 793 | LMMSS | 2 Shipsets | \$45,214 | Jan-14 | C/CPIF | Option | | 15 | SSN794 / 795 | LMMSS | 2 Shipsets | \$46,111 | Jan-15 | C/CPIF | Option | #### IV. DELIVERY DATA: | | | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |----|--------------|-----------------|-----------------|------------|----------------------------------------------------------| | FY | SHIP TYPE | DELIVERY DATE | BEFORE DELIVERY | LEAD TIME | AWARD DATE | | 13 | SSN790 / 791 | Oct-17 / Sep-18 | 28 | 32 | Working with Shipbuilder to meet early delivery schedule | | 14 | SSN792 / 793 | Mar-19 / Sep-19 | 28 | 32 | Mar-14 / Sep-14 | | 15 | SSN794 / 795 | Mar-20 / Sep-20 | 28 | 32 | Mar-15 / Sep-15 | ### V. COMPETITION/SECOND SOURCE INITIATIVES: N/A # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 ITEM: ELECTRONIC SUPPORT MEASURES SUBSYSTEM EXHIBIT P-35 FY2015 President's Budget Submission March 2014 BLI: 2013 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE The VIRGINIA Class Command, Control, Communications and Intelligence (C3I) System is the electronics suite which will provide required operational and warfighting capability for the Navy's newest attack submarine. The C3I System includes 15 subsystems (23 if all electronically interfaced subsystems are included) integrated by an overarching Architecture Subsystem. This P-35 covers the procurement requirements for the following: Electronic Support Measures subsystem Prime Contractor Furnished Equipment, and associated Government Furnished Equipment; technical data documentation; sparses; systems engineering; technical engineering services; computer program support; system test & evaluation; field engineering services; management support services; shipboard certification efforts; quality assurance and reliability/maintainability assurance; maintenance of technical data; and contractor support services efforts. This system provides the capability to process a variety of electromagnetic signal types over a wide frequency range in support of all applicable submarine mission areas. Quantity of 1 per hull #### II. CURRENT FUNDING: | SHIP: | FY13 | FY14 | FY15 | |---------------------------|----------|----------|----------| | MAJOR HARDWARE | \$41,686 | \$42,018 | \$42,852 | | TECH ENGINEERING SERVICES | \$2,336 | \$2,355 | \$2,402 | | OTHER COSTS | \$10,952 | \$11,039 | \$11,258 | | TOTAL | \$54,974 | \$55,412 | \$56,512 | #### III. CONTRACT DATA: | PROGRAM | | | | HARDWARE | CONTRACT | CONTRACT | NEW / OPTION | |---------|--------------|--------------|------------|-----------|------------|----------|--------------| | YEAR | SHIP TYPE | CONTRACTOR | QTY | UNIT COST | AWARD DATE | TYPE | | | 13 | SSN790 / 791 | LM, Syracuse | 2 Shipsets | \$20,843 | Aug-13 | SS / FFP | Option | | 14 | SSN792 / 793 | LM, Syracuse | 2 Shipsets | \$21,009 | Aug-14 | SS / FFP | Option | | 15 | SSN794 / 795 | LM, Syracuse | 2 Shipsets | \$21,426 | Aug-15 | SS / FFP | Option | #### IV. DELIVERY DATA: | | | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |----|--------------|-----------------|-----------------|------------|----------------------------------------------------------| | FY | SHIP TYPE | DELIVERY DATE | BEFORE DELIVERY | LEAD TIME | AWARD DATE | | 13 | SSN790 / 791 | Oct-17 / Sep-18 | 28 | 24 | Working with Shipbuilder to meet early delivery schedule | | 14 | SSN792 / 793 | Mar-19 / Sep-19 | 28 | 24 | Nov-14 / May-15 | | 15 | SSN794 / 795 | Mar-20 / Sep-20 | 28 | 24 | Nov-15 / May-16 | #### SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 ITEM: PHOTONICS MAST FY2015 President's Budget Submission March 2014 BLI: 2013 EXHIBIT P-35 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE The VIRGINIA Class Command, Control, Communications and Intelligence (C3I) System is the electronics suite which will provide required operational and warfighting capability for the Navy's newest attack submarine. The C3I System includes 15 subsystems (23 if all electronically interfaced subsystems are included) integrated by an overarching Architecture Subsystem. This P-35 covers the procurement requirements for the following: Photonics subsystem Prime Contractor Furnished Equipment; spares; systems engineering; technical engineering services; computer program support; field engineering services; management support services; shipboard certification; maintenance of technical data; and contractor support services efforts. This system consists of two outboard mast/antenna/camera assemblies and the associated inboard processing and display equipment. This system supports visual and infrared (IR) imaging, RF signal communications, early warning and contact direction finding capability. Quantity of 1 per hull #### II. CURRENT FUNDING: | SHIP: | FY13 | FY14 | FY15 | |---------------------------|----------|----------|----------| | MAJOR HARDWARE | \$25,557 | \$25,760 | \$26,272 | | TECH ENGINEERING SERVICES | \$1,150 | \$1,159 | \$1,182 | | OTHER COSTS | \$10,268 | \$10,349 | \$10,554 | | TOTAL | \$36,975 | \$37,268 | \$38,008 | #### III. CONTRACT DATA: | PROGRAM | | | | HARDWARE | CONTRACT | CONTRACT | NEW / OPTION | |---------|--------------|------------|------------|-----------|------------|----------|--------------| | YEAR | SHIP TYPE | CONTRACTOR | QTY | UNIT COST | AWARD DATE | TYPE | | | 13 | SSN790 / 791 | Kollmorgen | 2 Shipsets | \$12,779 | Dec-12 | SS / FFP | Option | | 14 | SSN792 / 793 | Kollmorgen | 2 Shipsets | \$12,880 | Dec-13 | SS / FFP | Option | | 15 | SSN794 / 795 | Kollmorgen | 2 Shipsets | \$13,136 | Dec-14 | SS / FFP | Option | #### IV. DELIVERY DATA: | | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |--------------|------------------------------|-------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | SHIP TYPE | DELIVERY DATE | BEFORE DELIVERY | LEAD TIME | AWARD DATE | | SSN790 / 791 | Oct-17 / Sep-18 | 28 | 24 | Working with Shipbuilder to meet early delivery schedule | | SSN792 / 793 | Mar-19 / Sep-19 | 28 | 24 | Nov-14 / May-15 | | SSN794 / 795 | Mar-20 / Sep-20 | 28 | 24 | Nov-15 / May-16 | | | SSN790 / 791<br>SSN792 / 793 | SHIP TYPE DELIVERY DATE SSN790 / 791 Oct-17 / Sep-18 SSN792 / 793 Mar-19 / Sep-19 | SHIP TYPE DELIVERY DATE BEFORE DELIVERY SSN790 / 791 Oct-17 / Sep-18 28 SSN792 / 793 Mar-19 / Sep-19 28 | SHIP TYPE DELIVERY DATE BEFORE DELIVERY LEAD TIME SSN790 / 791 Oct-17 / Sep-18 28 24 SSN792 / 793 Mar-19 / Sep-19 28 24 | V. COMPETITION/SECOND SOURCE INITIATIVES: N/A # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 ITEM: UNIVERSAL MODULAR MAST FY2015 President's Budget Submission EXHIBIT P-35 dget Submission March 2014 BLI: 2013 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE The VIRGINIA Class Command, Control, Communications and Intelligence (C3I) System is the electronics suite which will provide required operational and warfighting capability for the Navy's newest attack submarine. The C3I System includes 15 subsystems (23 if all electronically interfaced subsystems are included) integrated by an overarching Architecture Subsystem. This P-35 covers the procurement requirements for the following: Modular Mast Prime Contractor Furnished Equipment; technical data documentation; sparres; systems engineering; technical engineering services; management support services; shipboard certification; and maintenance of technical data efforts. This system consists of eight common masts for purposes of housing, raising and lowering antenna and other sensor units. Quantity of 1 per hull #### II. CURRENT FUNDING: | | SHIP: | FY13 | FY14 | FY15 | |-------|---------------------------|----------|----------|----------| | | MAJOR HARDWARE | \$15,712 | \$15,838 | \$16,153 | | | TECH ENGINEERING SERVICES | \$2,608 | \$2,629 | \$2,681 | | | OTHER COSTS | \$2,765 | \$2,787 | \$2,842 | | TOTAL | TOTAL | \$21,085 | \$21,254 | \$21,676 | #### III. CONTRACT DATA: | PROGRAM | | | | HARDWARE | CONTRACT | CONTRACT | NEW / OPTION | |---------|--------------|------------|------------|-----------|------------|----------|--------------| | YEAR | SHIP TYPE | CONTRACTOR | QTY | UNIT COST | AWARD DATE | TYPE | | | 13 | SSN790 / 791 | Kollmorgen | 2 Shipsets | \$7,856 | Oct-12 | SS / FP | Option | | 14 | SSN792 / 793 | Kollmorgen | 2 Shipsets | \$7,919 | Jul-13 | SS / FP | Option | | 15 | SSN794 / 795 | Kollmorgen | 2 Shipsets | \$8,077 | Jul-14 | SS / FP | Option | # IV. DELIVERY DATA: | | | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |----|--------------|-----------------|-----------------|------------|----------------------------------------------------------| | FY | SHIP TYPE | DELIVERY DATE | BEFORE DELIVERY | LEAD TIME | AWARD DATE | | 13 | SSN790 / 791 | Oct-17 / Sep-18 | 42 | 27 | Working with Shipbuilder to meet early delivery schedule | | 14 | SSN792 / 793 | Mar-19 / Sep-19 | 42 | 27 | Jul-13 / Dec-13 | | 15 | SSN794 / 795 | Mar-20 / Sep-20 | 42 | 27 | Jul-14 / Dec-14 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: P-35 ITEM: EXTERIOR COMMUNICATION SYSTEM RECURRING I. DESCRIPTION/CHARACTERISTICS/PURPOSE EXHIBIT P-35 FY2015 President's Budget Submission March 2014 BLI: 2013 The VIRGINIA Class Command, Control, Communications and Intelligence (C3I) System is the electronics suite which will provide required operational and warfighting capability for the Navy's newest attack submarine. The C3I System includes 15 subsystems (23 if all electronically interfaced subsystems are included) integrated by an overarching Architecture Subsystem. Exterior Communications Systems (ECS) is an integration effort with multiple Government-Off-The-Shelf (GOTS) components providing the core ECS capability. The GOTS components of ECS will be provided using existing contracts. For the ECS integration effort, Stanley Associates (North Charleston, SC) is prime for fabrication and production. This P-35 covers the procurement requirements for the following: ECS GOTS equipment; fabrication/production; systems engineering; system test & evaluation; training; data; technical engineering services; spares and repair parts; and program management. This system provides the capability for seamless, transparent, secure connectivity for information exchange between submarine users and the Global Command and Communications System (GCCS). #### Quantity of 1 per hull #### II. CURRENT FUNDING: | SHIP: | FY13 | FY14 | FY15 | |---------------------------|----------|----------|----------| | MAJOR HARDWARE | \$33,454 | \$33,720 | \$34,389 | | TECH ENGINEERING SERVICES | \$5,673 | \$5,718 | \$5,832 | | OTHER COSTS | \$10,753 | \$10,838 | \$11,053 | | TOTAL | \$49,880 | \$50,276 | \$51,274 | #### III. CONTRACT DATA: | PROGRAM | | | | HARDWARE | CONTRACT | CONTRACT | NEW / OPTION | |---------|--------------|--------------------------------------|------------|-----------|------------|------------------|--------------| | YEAR | SHIP TYPE | CONTRACTOR | QTY | UNIT COST | AWARD DATE | TYPE | | | 13 | SSN790 / 791 | Stanley Associates, North Charleston | 2 Shipsets | \$16,727 | Apr-12 | Competitive/IDIQ | Option | | 14 | SSN792 / 793 | Stanley Associates, North Charleston | 2 Shipsets | \$16,860 | Apr-13 | Competitive/IDIQ | Option | | 15 | SSN794 / 795 | Stanley Associates, North Charleston | 2 Shipsets | \$17,195 | Apr-14 | Competitive/IDIQ | Option | # IV. DELIVERY DATA: | | | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |----|--------------|-----------------|-----------------|------------|-----------------| | FY | SHIP TYPE | DELIVERY DATE | BEFORE DELIVERY | LEAD TIME | AWARD DATE | | 13 | SSN790 / 791 | Oct-17 / Sep-18 | 28 | 9 | Sep-14 / Aug-15 | | 14 | SSN792 / 793 | Mar-19 / Sep-19 | 28 | 9 | Feb-16 / Aug-16 | | 15 | SSN794 / 795 | Mar-20 / Sep-20 | 28 | 9 | Feb-17 / Aug-17 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: # P-8A EXHIBIT FY2015 President's Budget Submission CLASSIFICATION: UNCLASSIFIED March 2014 BLI: 2013 SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type:<br>VIRGINIA CLASS | FY13 | FY14 | FY15 | |-------------------------------------------------------|---------------|------------------|----------------| | | QTY TOTAL COS | T QTY TOTAL COST | QTY TOTAL COST | | HM&E EQUIPMENT | 2 | 2 | 2 | | a. P-35 Items | | | | | Propulsor | \$70,378 | \$72,348 | \$74,374 | | b. Major Items 1. CSA MK2 | \$3,068 | 3 \$3,144 | \$3,224 | | c. Other | | | | | <ol> <li>HM&amp;E Installation and testing</li> </ol> | \$18,136 | \$18,592 | \$19,054 | | 2. T&E | \$8,840 | \$9,060 | \$9,288 | | 3. SUPSHIP responsible material | \$2,054 | \$2,104 | \$2,158 | | Subtotal | \$29,030 | \$29,756 | \$30,500 | | TOTAL HM&E | \$102,476 | \$105,248 | \$108,098 | # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 ITEM: PROPULSOR EXHIBIT P-35 FY2015 President's Budget Submission March 2014 BLI: 2013 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE The propulsor consists of Ni-Al-bronze blades and a large steel and inconel fabrication piece. The purpose of the propulsor is to generate proper thrust to propel the ship at a rated speed within the approved limits of torque and shaft RPM, while at the same time meeting acoustic and structural requirements. This design is unique to the VIRGINIA Class. The propulsor consists of a large quantity of government supplied material and a contract for the fixed portion construction and assembly. #### II. CURRENT FUNDING: Quantity of 1 per hull | SHIP: | FY13 | FY14 | FY15 | |---------------------------|----------|----------|----------| | MAJOR HARDWARE | \$59,898 | \$61,576 | \$63,546 | | TECH ENGINEERING SERVICES | \$10,480 | \$10,772 | \$10,828 | | OTHER COSTS | | | | | TOTAL | \$70.378 | \$72.348 | \$74.374 | #### III. CONTRACT DATA: | PROGRAM | SHIP TYPE | CONTRACTOR | QTY | HARDWARE | CONTRACT | CONTRACT | NEW / OPTION | |---------|--------------|-------------|------------|-----------|------------|----------|--------------| | YEAR | | | | UNIT COST | AWARD DATE | TYPE | | | 13 | SSN790 / 791 | BAE Systems | 2 Shipsets | 17,850 | May-12 | FP | Option | | 14 | SSN792 / 793 | BAE Systems | 2 Shipsets | 18,380 | Jun-13 | FP | Option | | 15 | SSN794 / 795 | BAE Systems | 2 Shipsets | 18,968 | May-14 | FP | Option | #### IV. DELIVERY DATA: | | | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |----|--------------|-----------------|-----------------|------------|----------------------------------------------------------| | FY | SHIP TYPE | DELIVERY DATE | BEFORE DELIVERY | LEAD TIME | AWARD DATE | | 13 | SSN790 / 791 | Oct-17 / Sep-18 | 36 | 36 | Working with Shipbuilder to meet early delivery schedule | | 14 | SSN792 / 793 | Mar-19 / Sep-19 | 33 | 36 | June-13 / Jan-14 | | 15 | SSN794 / 795 | Mar-20 / Sep-20 | 33 | 36 | June-14 / Jan-15 | ### V. COMPETITION/SECOND SOURCE INITIATIVES: N/A | Exhibit P-10, Advance Procurement Requirements Analysis | | | | | | | | | | | FY2015 President | t's Budget Submission | |--------------------------------------------------------------------|---------|---------------------|----------------|-----------------|----------------|---------|---------|-----------------|------------------|---------|------------------|-----------------------| | (Page 1 - Funding) | | | | | | | | | | | | March 2014 | | Appropriation (Treasury)Code/CC/BA/BSA/Item Control Number | | | | | | | | P-1 Line Item N | omenclature | | | | | 1711 Shipbuilding and Conversion, Navy / BA 02 / BLI 2013 | FY20 | 015 President's Bud | get Submission | | | | | VIRGINIA CLAS | SS SUBMARINE | | | | | Weapon System | | | | First System (B | Y1) Award Date | | | First System (B | Y1) Completion [ | Date | | | | VIRGINIA Class Submarines | | | | | | Various | | | | | Various | | | (\$ in Millions) | | | | | | | | | | | | | | BLI: 201300 | PLT | When<br>Req'd | Prior<br>Years | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | FY19 | To Complete | Total | | NUCLEAR PROPULSION PLANT EQUIPMENT (1) | 30-72 | Various | 8,867.4 | 970.0 | 1,025.0 | 1,061.0 | 1,073.0 | 1,046.0 | 1,047.0 | 618.0 | 0.0 | 15,707.4 | | ELECTRONICS EQUIPMENT (2) | 37-43 | Various | 224.2 | 13.4 | 26.6 | 27.2 | 27.8 | 28.2 | 29.0 | 29.6 | 0.0 | 406.0 | | NON-NUCLEAR PROPULSION PLANT EQUIPMENT (3) | | | 753.9 | 23.6 | 39.2 | 40.5 | 41.8 | 43.1 | 44.5 | 46.0 | 0.0 | 1,032.7 | | Propulsor | 36 | Various | 272.8 | 23.6 | 39.2 | 40.5 | 41.8 | 43.1 | 44.5 | 46.0 | 0.0 | 551.6 | | Various (Heat Exchanger; Main Condensers; Main Propulsion Complex) | 18-66 | Various | 481.1 | | | | | | | | | 481.1 | | LONG LEAD-TIME CFE (4) | 24 - 42 | Various | 3,457.1 | 643.4 | 521.2 | 520.8 | 521.2 | 704.4 | 686.7 | 701.1 | 0.0 | 7,756.0 | | DETAIL DESIGN/DESIGN TRANSFER/SHIPBUILDER INTEGRATION | | | 480.6 | | | | | | | | 0.0 | 480.6 | | OTHER (5) | | | 3.2 | | | | | | | | 0.0 | 3.2 | | EOQ (6) | | | 2,036.7 | | 742.6 | 680.8 | 330.0 | | | | 0.0 | 3,790.0 | | Total AP | | | 15,823.2 | 1,650.4 | 2,354.6 | 2,330.3 | 1,993.7 | 1,821.8 | 1,807.2 | 1,394.7 | 0.0 | 29,175.9 | #### Description: - (1) Nuclear Propulsion Plant Equipment AP is required to fund long-lead time propulsion plant equipment, which is the longest lead-time equipment required for construction of nuclear attack submarines, and ensure production capability that supports projected production quantities. To support the VIRGINIA Class' innovative and more efficient modular construction method, reactor plant components must be delivered earlier in the construction process than previous submarine classes. Under the new method, the VIRGINIA Class reactor plant is assembled and tested before being mounted and installed in the hull. - (2) Electronics Equipment AP is required to fund the long-lead time material for the Command and Control System Module (CCSM). AP for the CCSM plays a critical role in early system installation and test in order to keep the CCSM out of the critical path to ship delivery and minimize risk to ship construction. AP is required to procure selected electronics and associated pre-cable kits, cabling, connector plates and mechanical structures to be installed in this module in accordance with Shipyard Required in Yard Dates (RIYD). Pre-cable kits allow the shipyard to establish cable runs and checkout platform interfaces prior to electronics installation. Mechanical structures establish footprint unique packaging to allow electronics to install efficiently. - (3) Non-Nuclear Propulsion Plant Equipment Propulsor AP is required to satisfy in-yard need dates for ship delivery. Other prior year non-nuclear propulsion plant equipment has been negotiated as CFE in the Construction Contract. - (4) Long Lead-Time CFE AP is required to fund long lead time contractor furnished material including the Weapons Handling and Reactor Plant Modules and the Main Propulsion Unit (MPU)/Ship Service Turbine Generator (SSTG). These and other components are required early in the construction phase to meet the delivery schedule. - (5) Other is for VIRGINIA Class curriculum development. - (6) EOQ is for Economic Order Quantity for large lot procurements of shipbuilder material and major Government Furnished Equipment to achieve savings under the MYP contract. Exhibit P-10, Advance Procurement Funding | Exhibit P-10, Advance Procurement Requirements Analysis | | | | | | | | FY2015 Preside | nt's Budget Submission | |------------------------------------------------------------|---------|--------------------|--------------------|-----------------|------------------------|------------|----------------------|-----------------------------|------------------------| | (Page 2 - Budget Justification) | | | | | | | | | March 2014 | | Appropriation (Treasury)Code/CC/BA/SBA/Item Control Number | | | | | Weapon System | | P-1 Line Item Nomeno | FY15 Total Cost Request | | | 1711 Shipbuilding and Conversion, Navy / BA 02 / BLI 2013 | | | | | VIRGINIA Class Submari | nes | VIRGINIA CLASS | | | | (TOA, \$ in Millions) | | | ! | FY14 | | | ı | FY15 | | | | DI T | 0. | Contract | 5.115 | Total | | | F. H F I. I | | | BLI: 201300 End Item | PLT | Qty | Forecast Date | End Item Funded | Cost Request | Qty | Forecast Date | End Item Funded | Cost Request | | NUCLEAR PROPULSION PLANT EQUIPMENT (1) | 30-72 | 2 Shipsets | 1st Qtr | FY16 | 1,025.0 | 2 Shipsets | 1st Qtr | FY17 | 1,061.0 | | ELECTRONICS EQUIPMENT (2) | 37-43 | 2 Shipsets | various | FY15 | 26.6 | 2 Shipsets | various | FY16 | 27.2 | | PROPULSOR (3) | 36 | 2 Shipsets | various | FY15 | 39.2 | 2 Shipsets | various | FY16 | 40.5 | | LONG LEAD-TIME CFE (4) | 24 - 42 | various | 2nd Qtr | FY15/FY16 | 521.2 | various | 2nd Qtr | FY16/FY17 | 520.8 | | EOQ (5) | | | | | 742.6 | | | | 680.8 | | | | various<br>various | various<br>various | FY15<br>FY16 | 158.4<br>219.4 | various | various | FY16 | 197.6 | | | | various | various | FY17 | 194.9 | various | various | FY17 | 251.6 | | | | various | various | FY18 | 169.9 | various | various | FY18 | 231.6 | | Total AP | | | | | 2,354.6 | | | | 2,330.3 | #### Description: - (1) Nuclear Propulsion Plant Equipment AP is required to fund long-lead time propulsion plant equipment, which is the longest lead-time equipment required for construction of nuclear attack submarines, and ensure production capability that supports projected production quantities. To support the VIRGINIA Class innovative and more efficient modular construction method, reactor plant components must be delivered earlier in the construction process than previous submarine classes. Under the new method, the VIRGINIA Class reactor plant is assembled and tested before being mounted and installed in the hull. - (2) Electronics Equipment AP is required to fund the long-lead time material for the Command and Control System Module (CCSM). AP for the CCSM plays a critical role in early system installation and test in order to keep the CCSM out of the critical path to ship delivery and minimize risk to ship construction. AP is required to procure selected electronics and associated pre-cable kits, cabling, connector plates and mechanical structures to be installed in this module in accordance with Shipyard Required in Yard Dates (RIYD). Pre-cable kits allow the shipyard to establish cable runs and checkout platform interfaces prior to electronics installation. Mechanical structures establish footprint unique packaging to allow electronics to install efficiently. Additionally, this 1 YR AP is for long lead items such as metal fabrication parts (mechanical structures, chassis, drawer slides, mounting hardware), power supplies and cable connectors, subcontract items (Aft Sonar Receive Unit), and acoustic hull sensors (Roc Sensors, DT-574 LAB Hydrophone). - (3) Propulsor AP is required to satisfy in-yard need dates for ship delivery. - (4) Long Lead-Time CFE AP is required to fund long lead time contractor furnished material including the Weapons Handling and Reactor Plant Modules and the Main Propulsion Unit (MPU)/Ship Service Turbine Generator (SSTG). These and other components are required early in the construction phase to meet the delivery schedule. - (5) EOQ is for Economic Order Quantity for large lot procurements of shipbuilder material and major Government Furnished Equipment to achieve savings under the MYP contract. Examples of shipbuilder large lot procurements include items such as Electrical (cable, wire, fittings, switches, instrumentation, connectors, resistors, etc.); Valves, flanges and fittings, piping; Fabricated Parts (bearings, sound isolation mounts, pipe hanged assemblies, machined parts); Hardware and Tools (fasteners, marine fittings, locks, latches, small tools). Examples of GFE large lot procurements include items such as: - Sonar Large Aperture Bow (LAB) Arrays and associated bottles, Light Weight Wide Aperture Array (LWWAA) Receivers & electronic components (network servers, switches) - ECS High Data Rate (HDR) Antennas, Digital Modular Radios (DMRs) & associated power amplifiers, Navy Multiband Terminals (NMTs), and Multi-function Masts (MFMs) OE-538. - ESM Photonics ESM Performance Improvement (PEPI)-3 systems and Multifunctional Modular Masts (MMMs) Photonics Masts—outboard equipment only, such as Diploops along with complex electronic & mechanical components that are required to manufacture the Photonics masts Radar – whole systems | <b>-</b> | | | | | | | | | | | |--------------------------------------|---------------------------------------|-------------|----------|---------|---------------|-------------|------------|---------|----------|------------| | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | BUDGET ITEM JUSTIFIC | CATION SHEE | T (P-40) | | | | DATE: | | | | | | FY2015 PE | 3 CYCLE | | | | | March 2014 | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM | 1 NOMENCLAT | URE | | | | | SHIPBUILDING AND CONVERSION, NAVY/BA | 2 Other Warships | | | | CVN REFUELI | ING OVERHAL | JLS | | | | | , | , , , , , , , , , , , , , , , , , , , | | | | BLI: 2086 | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | QUANTITY | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 7 | | End Cost | 18,021.2 | 0.0 | 0.0 | 0.0 | 329.7 | 0.0 | 0.0 | 0.0 | 11,421.0 | 29,771.9 | | Less Advance Procurement | 4,462.2 | 0.0 | 0.0 | 0.0 | 329.7 | 0.0 | 0.0 | 0.0 | 2,293.5 | 7,085.4 | | Less Transfer | 234.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 234.7 | | Less Cost to Complete | 74.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 74.0 | | Less Subsequent Year FF | 6,891.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4,951.5 | 11,842.7 | | Plus Subsequent Year FF | 3,735.6 | 1,546.3 | 1,609.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4,951.5 | 11,842.8 | | Full Funding TOA | 10,094.7 | 1,546.3 | 1,609.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 9,127.5 | 22,377.9 | | Plus Advance Procurement | 4,476.2 | 69.9 | 245.8 | 0.0 | 22.7 | 230.3 | 473.3 | 516.6 | 1,050.6 | 7,085.3 | | Plus Transfer | 128.1 | 106.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 234.7 | | Plus Cost to Complete | 0.0 | 0.0 | 0.0 | 54.0 | 20.0 | 0.0 | 0.0 | 0.0 | 0.0 | 74.0 | | Total Obligational Authority | 14,699.0 | 1,722.8 | 1,855.1 | 54.0 | 42.7 | 230.3 | 473.3 | 516.6 | 10,178.1 | 29,771.9 | | Plus Outfitting / Plus Post Delivery | 72.8 | 41.6 | 21.9 | 26.2 | 19.3 | 21.8 | 3.6 | 0.0 | 0.0 | 207.2 | | Total | 14,771.8 | 1,764.4 | 1,877.0 | 80.2 | 62.0 | 252.1 | 476.9 | 516.6 | 10,178.1 | 29,979.1 | | Unit Cost ( Ave. End Cost) | 3,604.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5,710.5 | 4,253.1 | #### MISSION: To support and operate aircraft to engage in attacks on targets afloat and ashore which threaten our use of the sea and to engage in sustained operations in support of other forces. The refueling of the reactors and repair and upgrading the main propulsion equipment will provide for reliable operations during its remaining 23 plus years of ship life using only the normal maintenance cycle. Note: End cost in FY 16 reflects AP funding appropriated in FY 12-FY 14 for CVN 73 RCOH. Note: The PB 15 budget does not fund the CVN 73 RCOH. A decision to fund the CVN 73 RCOH will be made in PB 16. | Characteristics: | | Armament | Major Electronics: | |-----------------------------------|--------------|----------------------------------------------|----------------------------------------------| | Hull | CVN 68 Class | | | | Overall Length | 1092' | FY12 CVN 72: | | | Max Beam | 134' | NSSMS MK 57 Mods ESSM Upgrade | Ship Self Defense System MK2 | | Displacement | 91,878 TONS | AN/SPS-48G(V)1 ROAR | Cooperative Engagement Capability | | Draft | 38.7' | AN/SPS-49A(V)1 Radar | Naval Strike Warfare Planning Center (NSWPC) | | | | AN/SPQ-9B Radar | C4ISR | | Production Status | FY12 | AN/SQQ-34C(V) Carrier Tactical Support Cente | r (CV-TSC) | | Contract Plans | 02/10 | LAN Radar Display & Distribution (LRADDS) | | | Contract Award (Month) | 03/13 | EW Decoy Launching System | | | Months to Complete | | Mk 38 Mod 2 | | | a) Award to Delivery | 44 | | | | b) Construction Start to Delivery | 44 | | | | Delivery Date | 11/16 | | | | Completion of Fitting Out | 01/17 | | | | | | | | APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT ### FY2015 PB CYCLE March 2014 # WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) | BUDGET ACTIVITY: 2 | P-1 LINE ITEM NOMENCLATURE | BLI: 2086 | | |------------------------------------|----------------------------|-----------|--| | Other Warships | CVN REFUELING OVERHAULS | | | | | | | | | | FY 2012 | | | | ELEMENT OF COST | QTY COST | | | | PLAN COSTS | 1 41,881 | | | | BASIC CONST/CONVERSION | 3,642,159 | | | | ELECTRONICS | 277,863 | | | | PROPULSION EQUIPMENT | 137,650 | | | | HM&E | 108,783 | | | | OTHER COST | 110,624 | | | | ORDNANCE | 151,646 | | | | TOTAL SHIP ESTIMATE | 4,470,606 | | | | | | | | | LESS: ADVANCE PROCUREMENT FY09 | 21,325 | | | | LESS: ADVANCE PROCUREMENT FY10 | 211,167 | | | | LESS: ADVANCE PROCUREMENT FY11 | 396,763 | | | | LESS: ADVANCE PROCUREMENT FY12 | 515,644 | | | | LESS: SUBSEQUENT FULL FUNDING FY13 | 1,546,254 | | | | LESS: SUBSEQUENT FULL FUNDING FY14 | 1,609,324 | | | | LESS: CTC FY15 | 54,000 | | | | LESS: CTC FY16 | 20,029 | | | | NET P-1 LINE ITEM: | 96,100 | | | CLASSIFICATION: UNCLASSIFIED EXHIBIT P-27 SHIPBUILDING AND CONVERSION, NAVY FY2015 PB CYCLE SHIP PRODUCTION SCHEDULE DATE: March 2014 | SHIP TYPE | HULL NUMBER | SHIPBUILDER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | |-----------|-------------|---------------------------------|------------------------|----------------|-----------------------|---------------| | | Hun | tington Ingalls Industries Newp | port | | | | | CVN | 72 | News Shipbuilding | 12 | FEB-13 | FEB-13 | NOV-16 | CLASSIFICATION: UNCLASSIFIED P-8A EXHIBIT FY2015 PB CYCLE March 2014 # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) | FY 2012 | | |-------------------------------------------------------------------|------------|---------| | | <u>QTY</u> | COST | | ELECTRONICS | | | | a. P-35 Items | | | | C4ISR | 1 | 97,140 | | INTEGRATED COMMUNICATION NETWORK (ICAN / DDCN & IVCN) | 1 | 51,473 | | SSDS MK2 | 1 | 42,767 | | COOPERATIVE ENGAGEMENT CAPABILITY (CEC) | 1 | 9,664 | | NAVAL STRIKE WARFARE PLANNING CENTER (NSWPC) | 1 | 8,570 | | AN/SPN-46 OVERHAUL/UPGRADE | 1 | 8,944 | | IFF INTERROGATOR SET (AN/UPX-29) | 1 | 6,309 | | BATTLE FORCE TACTICAL TRAINER (BFTT) | 1 | 7,130 | | READY ROOM TRANSFORMATIONAL TECHNOLOGIES UPGRADE | 1 | 6,494 | | AN/SPN-41 REFURBISHMENT | 1 | 3,535 | | Subtotal | | 242,026 | | b. Major Items | | | | AN/SPN-43C REFURBISHMENT | 1 | 2,333 | | AN/SLQ-32 REFURBISHMENT | 1 | 2,436 | | AN/TPX-42(V)15 UPGRADE | 1 | 1,734 | | Subtotal | | 6,503 | | c. Other ELECTRONICS | | | | MISCELLANEOUS ELECTRONICS, TEST & CERTIFICATIONS | | 11,534 | | CARRIER AIR DEFENSE IMPROVEMENT PROGRAM (CADIP) | 1 | 17,800 | | Subtotal | | 29,334 | | Total ELECTRONICS | | 277,863 | CLASSIFICATION: UNCLASSIFIED P-8A EXHIBIT # FY2015 PB CYCLE March 2014 # SHIPBUILDING AND CONVERSION, NAVY # Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) | FY | FY 2012 | | |-------------------------------------------------------------------|------------|---------|--| | | <u>QTY</u> | COST | | | ORDNANCE | | | | | a. P-35 Items | | | | | AVIATION EQUIPMENT & SUPPORT | 1 | 43,444 | | | NATO SEASPARROW MISSILE SYSTEM (NSSMS) | 1 | 43,464 | | | AN/SPS-48G (V1) RAPID OVERT AIR RECONNAISSANCE (ROAR) | 1 | 12,846 | | | AN/SPS-49(V)5 UPGRADE/REPAIR | 1 | 12,554 | | | AN/SPQ-9B RADAR | 1 | 10,878 | | | ADVANCED SENSOR DISTRIBUTION SYSTEM (ASDS) | 1 | 4,403 | | | AN/SQQ-34C(V) CARRIER TACTICAL SUPPORT CENTER | 1 | 5,605 | | | MK38 MOD 2 GUN SYSTEM | 1 | 7,275 | | | EW DECOY LAUNCHING SYSTEM | 1 | 4,553 | | | Subtotal | | 145,022 | | | b. Major Items | | | | | Subtotal | | 0 | | | c. Other ORDNANCE | | | | | MISCELLANEOUS ORDNANCE, TEST & CERTIFICATIONS | | 6,624 | | | Subtotal | | 6,624 | | | Total ORDNANCE | | 151,646 | | CLASSIFICATION: UNCLASSIFIED P-8A EXHIBIT FY2015 PB CYCLE March 2014 # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) | FY 20 | 012 | |-------------------------------------------------------------------|------------|---------| | | <u>QTY</u> | COST | | HM&E | | | | a. P-35 Items | | | | LOW PRESSURE AIR PLANT (LPAP) | 1 | 3,614 | | EMERGENCY ESCAPE BREATHING DEVICE (EEBD) | 1 | 3,054 | | AFT CREW MESS | 1 | 4,368 | | DECK EDGE AND HANGAR DIVISIONAL DOORS | 1 | 3,602 | | AIR CONDITIONING (AC) PLANT | 1 | 5,461 | | FURNITURE (NON PROPULSION PLANT) | 1 | 17,460 | | Subtotal | | 37,559 | | b. Major Items | | | | SECONDARY STEAM PLANT LESLIE PILOTS | 1 | 1,102 | | OXYGEN / NITROGEN (O2N2) SYSTEM | 1 | 2,785 | | TG AUTOMATIC VOLTAGE REGULATOR | 1 | 2,948 | | VENDING IN A BOX | 1 | 2,735 | | DISTILLING UNIT (DU) BRINE OVERBOAD PUMPS | 1 | 1,988 | | MEDICAL FACILITY REQUIREMENTS | 1 | 1,460 | | DRYER LAUNDRY REPLACEMENT | 1 | 2,595 | | WEAPONS ELEVATORS | 1 | 2,455 | | AIRCRAFT ELEVATORS | 1 | 2,376 | | Subtotal | | 20,444 | | c. Other HM&E | | | | MISCELLANEOUS HM&E, ENGINEERING, TEST & CERTIFICATIONS | | 50,780 | | Subtotal | | 50,780 | | Total HM&E | | 108,783 | SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PB CYCLE March 2014 Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: C4ISR PARM Code: SPAWAR PMW 750 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Provides an integrated communications infrastructure to support both tactical and non-tactical applications in all warfare and support areas, an improved shipboard RF distribution system and multiband antennas, and capabilities for the control and monitoring of RF assets introducing network automation and provide interoperable communications for joint operations. It wi interconnect forces of the Battle Group (BG)/Amphibious Readiness Group (ARG) and connects the BG/ARG with expeditionary forces and the Commander-in-Chief Command Complex (CCC) ashore crossing all available media including Ultra High Frequency (UHF), Super High Frequency (SHF), Extremely High Frequency (EHF), commercial satellite links, and new medium-to-high data rate HF and UHF line of sight (LOS) links. C4ISR includes RCS, weather, navigational, signal exploitation, and command and control equipment [I. CURRENT FUNDING: | P-35 Category | FY 2012 | | | | |----------------------------------|------------|--------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 33,376 | | | | Ancillary Equipment | | 2,136 | | | | Technical Data and Documentation | | 996 | | | | Spares | | 1,198 | | | | Systems Engineering | | 10,453 | | | | Technical Engineering Services | | 33,302 | | | | Other Costs | | 15,679 | | | | Total | | 97,140 | | | | | III. | CO | NTR | ACT | DA | <u>TA:</u> | |--|------|----|-----|-----|----|------------| |--|------|----|-----|-----|----|------------| | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|------------|----------|-------|---------|------------|-----------| | YEAR | TYPE | CONTRACTOR | TYPE | DATE | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | VARIOUS | VARIOUS | VAR | | 1 SHIPSET | 33,376 | ### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|------------|------------| | YEAR | TYPE | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | VARIOUS | VARIOUS | VAR | #### V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PB CYCLE March 2014 Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: INTEGRATED COMMUNICATION NETWORK (ICAN / DDCN & IVCN) PARM Code: NAVSEA 05H3, NAVSEA 05Z33 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Integrated Communications Network consists of the following systems: An Integrated Communications System (ICS) that provides the ship's Internal Command and Control Communications. In addition, ICS provides connectivity to other onboard systems such as Announcing Systems, Sound Powered Circuits, Secure / NonSecure off-ship Communications, Shipboard Air Traffic Control Communications (SATCC) and Hierarchical Yet Dynamically Reprogrammable Architecture (HYDRA). The Machinery Control Monitoring System (MCMS) controls and monitors approximately 3500 machinery signals for various HM&E auxiliary systems (e.g. JP5, firemain, IC/SM panels) for aircraft carriers. It utilizes the Machinery Control Network for signals. The Machinery Control Network (MCN) is the core network that provides communication services and transport for the MCMS system and part of the backbone that rides over the Fiber Optic Cable Plant (FOCP). It consists of five network switches, associated racks, and cabling. The Navigation Critical Distribution System (NAVCRIT) is a switched network providing communication services and transport for the NAV Standard Message, which is originated in the NAVSSI (Naval Sensor System Interface) system. The NAVCRIT Distribution consists of three backbone switches and eight I/O controllers to convert digital NAV data for analog outputs. It will use the FOCP to the maximum extent for connectivity. The Ship Control System (SCS) provides control and display of rudder position, Engine and Propeller Order Telegraph functions. SCS provides data for heading, speed, and rudder angles through NAVCRIT Network from NAVSSI. The SCS interfaces to an Electronic Chart Display Information System. Shipboard Multipurpose Copiers includes the acquisition and installation of Class III Copier/Printer (B&W), Class III Color Copier/Printer, Class IV Copier/Printer (B&W) and Class IV Color Copier/Printer. The related equipment is for use on surface vessels in the US Navy as part of the Shipboard Multipurpose Copier Program. #### **II. CURRENT FUNDING:** | P-35 Category | FY 2012 | | | | |--------------------------------|------------|--------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 18,271 | | | | Ancillary Equipment | | 1,524 | | | | Technical Data & Documentation | | 1,171 | | | | Spares | | 1,175 | | | | Systems Engineering | | 11,511 | | | | Technical Engineering Services | | 10,158 | | | | Other Costs | | 7,662 | | | | Total | | 51,473 | | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|----------|-------|---------|-----------|-----------| | <u>YEAR</u> | TYPE | CONTRACTOR | TYPE | DATE | /OPTION | QTY | UNIT COST | | FY-12 | CVN 72 RCOH | VARIOUS | VARIOUS | VAR | VARIOUS | 1 SHIPSET | 18,271 | | | | | | | | | | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|------------|------------| | YEAR | TYPE | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 35 | 6 | JUN-13 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PB CYCLE March 2014 Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: SSDS MK2 PARM Code: PEO IWS - 1A1C #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Ship Self Defense System (SSDS) MK2 provides primary support for force/ownship combat systems control and enhanced self-defense capabilities. The SSDS MK2 integrates sensors, weapons systems, data links, and command and control elements into a unified combat system. # II. CURRENT FUNDING: | P-35 Category | FY | | | |----------------------------------|------------|---|--------| | | <b>QTY</b> | | COST | | Major Hardware | | 1 | 12,922 | | Technical Data and Documentation | | | 3,842 | | Spares | | | 1,030 | | Systems Engineering | | | 6,489 | | Technical Engineering Services | | | 2,366 | | Other Costs | | | 16,118 | | Total | | | 42,767 | #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|--------------------------|-------------|---------|---------|------------|-----------| | <u>YEAR</u> | TYPE | <u>CONTRACTOR</u> | <u>TYPE</u> | DATE | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | RAYTHEON/LOCKHEED MARTIN | CPFF/FFP | .IAN-12 | OPTION | 1 SHIPSET | 12 922 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|-----------------|------------| | YEAR | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 19 | 34 | JUN-12 | # V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PB CYCLE March 2014 CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: COOPERATIVE ENGAGEMENT CAPABILITY (CEC) PARM Code: PEO IWS 6NA #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Significantly improve Battle Force Anti-Air Warfare (AAW) capability by coordinating all force AAW sensors into a single real time, fire control quality composite track picture. CEC will distribute sensor measurement data from each Cooperating Unit (CU) to all other CUs. Each CU consists of a Data Distribution System (DDS) and a Cooperative Engagement Processor (CEP). The DDS encodes and distributes ownship sensor and engagement data to other CUs, and receives and decodes the remotes data. The CEP processes ownship data and DDS supplied remote sensor and weapon data needed to provide the common air picture. #### **II. CURRENT FUNDING:** Ship Type: | P-35 Category | FY 2012 | | | | |--------------------------------|------------|-------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 4,775 | | | | Technical Data & Documentatiom | | 2,303 | | | | Spares | | 283 | | | | Systems Engineering | | 637 | | | | Technical Engineering services | | 331 | | | | Other Costs | | 1,335 | | | | Total | | 9,664 | | | | | | | | | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-----------------|-------------|--------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | DATE | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | RAYTHEON/SECHAN | FFP | APR-11 | NEW | 1 SHIPSET | 4.775 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|------------|------------| | YEAR | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 36 | 18 | MAY-12 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: Ship Type: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PB CYCLE March 2014 CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: NAVAL STRIKE WARFARE PLANNING CENTER (NSWPC) PARM Code: NAVAIR PMA 281 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Naval Strike Warfare Planning Center (NSWPC) effort provides System Engineering, Integration and Testing (SEI&T) support for the Carrier Intelligence Center (CVIC) to ensure the delivery of an integrated Strike Planning and Execution capability enabled by NAVAIR and SPAWAR Component Systems. These Component Systems include DCRS (Digital Camera Receiving System), JMPS (Joint Mission Planning Systems), GCCS-M (Global Command and Control System - Maritime), DCGS-N (Distributed Common Ground System - Navy), ADMACS (Aviation Data Management and Control System), TBMCS (Theater Battle Management Core System), SVDS/CVIS (Consolidated Visual Information System), TC2S-CSG (Tomahawk Command and Control-Carrier Strike Group), and ISNS (Integrated Shipboard Network System). The PMA-281 NSWPC systems are: Tomahawk Command and Control (TC2S), Digital Camera Receiving System (DCRS) and Naval Mission Planning Systems (Air Wing Embarked Joint Mission Planning Systems(JMPS)). The effort also includes the installation of the Strike Warfare Commander Watch station (STWC, a.k.a. Bravo Papa, BP) and the full implementation of the revised CVIC general arrangement. #### II. CURRENT FUNDING: | P-35 Category | FY 2012 | | | | |--------------------------------|------------|-------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 399 | | | | Technical Data & Documentation | | 165 | | | | Systems Engineering | | 5,981 | | | | Technical Engineering Services | | 1,886 | | | | Other Costs | | 139 | | | | Total | | 8,570 | | | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|------------|----------|--------|---------|-----------|-----------| | YEAR | <u>TYPE</u> | CONTRACTOR | TYPE | DATE | /OPTION | QTY | UNIT COST | | FY-12 | CVN 72 RCOH | NAWCAD | WR | FFR-13 | OPTION | 1 SHIPSET | 399 | #### **IV. DELIVERY DATE:** | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 14 | 6 | MAR-15 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Ship Type: AN/SPN-46 OVERHAUL/UPGRADE Equipment Item: PARM Code: PMA 2131 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Precision approach landing system used for non-clear weather aircraft landings on carriers. Provides electronic guidance to aircraft and allows them to land in all weather conditions with no limitations due to low ceiling or visibility. # II. CURRENT FUNDING: | FY 2012 | | | | |------------|-------|--|--| | <u>QTY</u> | COST | | | | 1 | 5,768 | | | | | 596 | | | | | 203 | | | | | 2,377 | | | | | 8,944 | | | | | | | | #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|------------|-------------|--------|---------|-----------|-----------| | YEAR | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | DATE | /OPTION | QTY | UNIT COST | | FY-12 | CVN 72 RCOH | NAWCAD | WR | DEC-10 | N/A | 1 SHIPSET | 5.768 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 24 | 39 | AUG-11 | # V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PB CYCLE March 2014 CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) IFF INTERROGATOR SET (AN/UPX-29) Equipment Item: PARM Code: PMA 2133 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Interrogator System AN/UPX-29(V) is deployed on high capability, state of the art platforms that require Identification Friend or Foe (IFF) operational performance beyond that provided by a standard MK XII System for combat identification. The transponder set receives interrogation signals from air, surface and land IFF-equipped units and automatically replies with a coded response signal that provides ownership position and identification. #### II. CURRENT FUNDING: D 25 Cotomonic Ship Type: | 35 Category | FY 2012 | | | | |----------------------------------|------------|-------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 4,801 | | | | Ancillary Equipment | | 43 | | | | Technical Data and Documentation | | 14 | | | | Spares | | 44 | | | | System Engineering | | 784 | | | | Technical Engineering Services | | 141 | | | | Other Costs | | 482 | | | | Total | | 6,309 | | | | | | | | | #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|--------------|-------------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | LITTON & BAE | SS / FP | JUN-12 | NEW | 1 SHIPSET | 4,801 | ### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|-----------------|------------| | YEAR | TYPE | DELIVERY DATE | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 29 | 24 | .IUN-12 | # V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PB CYCLE March 2014 Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: BATTLE FORCE TACTICAL TRAINER (BFTT) PARM Code: IWS 7C # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Battle Force Tactical Training (BFTT) system provides training scenarios sent to multiple ships, operating as a simulated coordinated battle group in port or underway. The participating ships will operate their respective shipboard equipment configured as close to normal tactical configuration as possible, inclusive of capabilities and limitations, thereby emulating actual operations. #### **II. CURRENT FUNDING:** | P-35 Category | FY 2012 | | | |--------------------------------|------------|-------|--| | | <u>QTY</u> | COST | | | Major Hardware | 1 | 3,193 | | | Spares | | 129 | | | System Engineering | | 712 | | | Technical Engineering Services | | 1,850 | | | Other Costs | | 1,246 | | | Total | | 7,130 | | | | | | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | VARIOUS | FFP | AUG-11 | NEW | 1 SHIPSET | 3.193 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|---------------|-----------------|------------|------------| | <u>YEAR</u> | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 42 | 12 | MAY-12 | # V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET MAJOR SHIP COMPONENT FACT SHI (Dollars in Thousands) P-35 EXHIBIT FY2015 PB CYCLE March 2014 Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: READY ROOM TRANSFORMATIONAL TECHNOLOGIES UPGRADE PARM Code: PMA 281 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Ready Room transformational technologies upgrade provides the Carrier Air Wing with a standard CVN Ready Room general arrangement (space configuration), additional Secure Mission Planning Space, and Ready Room to Carrier Intelligence Center (CVIC) collaboration system to support Carrier Air Wing Operations. The major elements of the Ready Room transformational technologies upgrade include the installation of elevated Squadron Duty Officer Work station, revised Operations/Administration work areas, mini Secure Tactical Briefing Rooms, and a collaboration system that permits secure audio and video discussions within the Ready Rooms and CVIC. #### II. CURRENT FUNDING: | P-35 Category | FY 2012 | | | | |--------------------------------|------------|-------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 2,513 | | | | Technical Engineering Services | | 3,661 | | | | Other Costs | | 320 | | | | Total | | 6,494 | | | | | | | | | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|------------|-------------|-------------|---------|------------|-----------| | YEAR | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | NAWCAD | WR | AUG-14 | | 1 SHIPSET | 2.513 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|------------|-------------------| | YEAR | TYPE | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | <b>AWARD DATE</b> | | FY-12 | CVN 72 RCOH | NOV-16 | 16 | 6 | .IAN-15 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: AN/SPN-41 REFURBISHMENT PARM Code: PMA 2131 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The AN/SPN-41 transmitting set provides azimuth and elevation alignment information to approaching aircraft. # II. CURRENT FUNDING: | P-35 Category | FY 2012 | | | | |--------------------------------|------------|-------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 1,722 | | | | Ancillary Equipment | | 6 | | | | System Engineering | | 374 | | | | Technical Engineering Services | | 107 | | | | Other Costs | | 1,326 | | | | Total | | 3,535 | | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|------------|----------|--------|---------|-----------|-----------| | YEAR | TYPE | CONTRACTOR | TYPE | DATE | /OPTION | QTY | UNIT COST | | FY-12 | CVN 72 RCOH | NAWCAD | WR | DEC-11 | N/A | 1 SHIPSET | 1.722 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|------------|------------| | YEAR | TYPE | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 15 | 39 | MAY-12 | # V. COMPETITION/SECOND SOURCE INITIATIVES: #### NOTE: Work accomplished via Government Alteration Installation Team (AIT). SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PB CYCLE March 2014 CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Ship Type: Equipment Item: **AVIATION EQUIPMENT & SUPPORT** PARM Code: **NAVAIR PMA 251** #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Provides procurement and engineering support for launch and recovery equipment, ISIS (Integrated Shipboard Information System)/ADMACS (Aviation Data Management and Control System), Moriah, ILARTS (Integrated Launch and Recovery TV Surveillance System), mission pods, jet blast deflectors, MAPA-C (Magazine Arrangements Planning Aid - Computerized), crosscheck, aviation maintenance facility, weapons compatibility, aircraft spotting, aviation servicing facilities, visual, and marking and lighting. #### **II. CURRENT FUNDING:** | P-35 Category | FY 2012 | | | | |----------------------------------|------------|--------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 27,191 | | | | Technical Data and Documentation | | 323 | | | | Spares | | 82 | | | | Systems Engineering | | 2,571 | | | | Technical Engineering Services | | 8,899 | | | | Other Costs | | 4,378 | | | | Total | | 43,444 | | | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------------|-------------|--------|---------|-----------|-----------| | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | <u>TYPE</u> | DATE | /OPTION | QTY | UNIT COST | | FY-12 | CVN 72 RCOH | VARIOUS | VARIOUS | DEC-10 | VARIOUS | 1 SHIPSET | 27,191 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|-----------------|------------| | YEAR | TYPE | DELIVERY DATE | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 34 | 32 | MAY-11 | ### V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: NATO SEASPARROW MISSILE SYSTEM (NSSMS) PARM Code: PEO IWS - 3D # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The NSSMS Mk 57 Mod 13 is a COTS upgrade of the legacy systems originally installed on CVN 71, consisting of new procurement computers/displays, refurbish / overhaul of legacy equipment (Radars/launchers), and an upgrade to the Guided Missile Launch System for ESSM compatibility. The NSSMS Is a medium range self defense missile system capable of defeating near/mid-term air/surface threats. # II. CURRENT FUNDING: | II. CORRENT FORDING. | | | | | |--------------------------------|------------|--------|--|--| | P-35 Category | FY 2012 | | | | | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 31,179 | | | | Ancillary Equipment | | 339 | | | | Spares | | 1,527 | | | | Systems Engineering | | 1,604 | | | | Technical Engineering Services | | 7,981 | | | | Other Costs | | 834 | | | | Total | | 43,464 | | | | | | | | | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------------|-------------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | RAYTHEON | FFP | DFC-11 | | 1 SHIPSET | 31 179 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|-----------------|------------| | YEAR | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 30 | 29 | DFC-11 | # V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: AN/SPS-48G (V1) Rapid Overt Air Reconnaissance (ROAR) PARM Code: PEO IWS 2R1 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Long range three dimensional (3D) radar used to search, detect and provide space-stabilized, three-coordinate (range, bearing, height) data. Funding provides for procurement of an Antenna and ROAR Kit (SCD 2498) for the AN/SPS-48G(V)1 upgrade. #### II. CURRENT FUNDING: P-35 Category | P-35 Category | FY 2012 | | | | |--------------------------------|------------|--------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 7,800 | | | | Technical Data & Documentation | | 30 | | | | Spares | | 335 | | | | Systems Engineering | | 687 | | | | Technical Engineering Services | | 3,244 | | | | Other Costs | | 750 | | | | Total | | 12,846 | | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------------|----------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | TYPE | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | ITT GILFILLAN | FFP | APR-12 | OPTION | 1 SHIPSET | 7,800 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|------------|------------| | YEAR | TYPE | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 30 | 25 | APR-12 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) FY2015 PB CYCLE March 2014 P-35 EXHIBIT Mai Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: AN/SPS-49(V)5 UPGRADE/REPAIR PARM Code: PEO IWS 2R1 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The AN/SPS-49 Radar is a narrow beam, very long range, two dimensional air search radar. This is the primary air search radar for the ship. The AN/SPS-49 offers greatly improved operational performance (range, bearing, and altitude), reliability, and maintainability. # II. CURRENT FUNDING: | 2-35 Category | FY 2012 | | | | |----------------------------------|------------|--------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 6,331 | | | | Technical Data and Documentation | | 134 | | | | Spares | | 275 | | | | System Engineering | | 665 | | | | Technical Engineering Services | | 3,755 | | | | Other Costs | | 1,394 | | | | Total | | 12,554 | | | | | | | | | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------------|----------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | TYPE | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | NSWC CRANE | WR | JUL-11 | N/A | 1 SHIPSET | 6,331 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|------------|------------| | YEAR | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 31 | 29 | NOV-11 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PB CYCLE March 2014 CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: AN/SPQ-9B RADAR PARM Code: IWS 2RI # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The AN/SPQ-9B is a high resolution X-band narrow beam radar that provides both air and surface tracking information to standard plan position indicator (PPI) consoles. # II. CURRENT FUNDING: Ship Type: | P-35 Category | FY 2012 | | | | |----------------------------------|------------|--------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 5,998 | | | | Ancillary Equipment | | 12 | | | | Technical Data and Documentation | | 75 | | | | Spares | | 373 | | | | System Engineering | | 349 | | | | Technical Engineering Services | | 1,627 | | | | Other Costs | | 2,444 | | | | Total | | 10,878 | | | III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------------|-------------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | NORTHROP GRUMMAN | FFP | MAY-11 | | 1 SHIPSET | 5.998 | IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|---------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 35 | 30 | JUN-11 | # V. COMPETITION/SECOND SOURCE INITIATIVES: SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: ADVANCED SENSOR DISTRIBUTION SYSTEM (ASDS) PARM Code: PEO IWS 2R1 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: ASDS provides the distribution of RADAR sensor data and video to RADAR displays on board the ship. # II. CURRENT FUNDING: | P-35 Category | FY 2012 | | | | |--------------------------------|------------|-------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 2,317 | | | | Spares | | 37 | | | | System Engineering | | 837 | | | | Technical Engineering Services | | 360 | | | | Other Costs | | 852 | | | | Total | | 4,403 | | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|-------------------------|----------|--------|---------|------------|-----------| | YEAR | TYPE | CONTRACTOR | TYPE | DATE | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | FRONTIER ELECTRONIC SYS | IDIQ | JAN-14 | NEW | 1 SHIPSET | 2.317 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|----------------------|-----------------|------------|------------| | YEAR | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 17 | 12 | .II IN-14 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: AN/SQQ-34C(V) CARRIER TACTICAL SUPPORT CENTER PARM Code: PEO IWS 5E # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Support tactical employment of carrier ASW aircraft and provide real-time Command, Control, & Communications as ASW module of the Carrier CDS. #### II. CURRENT FUNDING: | P-35 Category | FY 2012 | | | |----------------------------------|------------|-------|--| | | <u>QTY</u> | COST | | | Major Hardware | 1 | 2,713 | | | Ancillary Equipment | | 20 | | | Technical Data and Documentation | | 253 | | | Spares | | 35 | | | System Engineering | | 903 | | | Technical Engineering Services | | 628 | | | Other Costs | | 1,053 | | | Total | | 5,605 | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------------|-------------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | LOCKHEED MARTIN | CPFF | TBD | | 1 SHIPSET | 2.713 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|---------------|-----------------|------------|------------| | <u>YEAR</u> | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 17 | 18 | DEC-13 | # V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Ship Type: Equipment Item: MK38 MOD 2 GUN SYSTEM PARM Code: PMS 480 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The MK38 Mod 2 is a 25mm remote control, automatic and stabilized machine gun system with day and night sensors and an eye-safe laser range finder. This machine gun system counters the small boat threat. Four Mk38 Mod 2s will be installed on CVNs. # II. CURRENT FUNDING: | P-35 Category | FY 2012 | | | | |--------------------------------|---------|-------|--|--| | . oo oalogory | QTY | COST | | | | Major Hardware | 1 | 5,100 | | | | Spares | | 140 | | | | System Engineering | | 355 | | | | Technical Engineering Services | | 710 | | | | Other Costs | | 970 | | | | Total | | 7,275 | | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|-------------|----------|--------|---------|-----------|-----------| | YEAR | <u>TYPE</u> | CONTRACTOR | TYPE | DATE | /OPTION | QTY | UNIT COST | | FY-12 | CVN 72 RCOH | BAE SYSTEMS | FFP | NOV-12 | NEW | 1 SHIPSET | 5.100 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|------------|------------| | YEAR | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 29 | 12 | JUN-13 | # V. COMPETITION/SECOND SOURCE INITIATIVES: #### NOTE: Work is being performed by a government Alternation Installation Team (AIT) # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: EW DECOY LAUNCHING SYSTEM PARM Code: PEO IWS 2E # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The MK 53 Electronic Warfare (EW) Decoy Launching System (DLS), also known as NULKA, is an integral part of the surface Electronic Warfare (EW) suite in the ship self defense system. It provides protection against active RF anti-ship missile attacks # II. CURRENT FUNDING: | P-35 Category | FY 2012 | | | | |----------------------------------|------------|-------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 1,040 | | | | Technical Data and Documentation | | 55 | | | | Spares | | 60 | | | | System Engineering | | 920 | | | | Technical Engineering Services | | 1,810 | | | | Other Costs | | 668 | | | | Total | | 4,553 | | | | | | | | | ### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|--------------------|-------------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | SECHAN ELECTRONICS | FFP | NOV-11 | NFW | 1 SHIPSET | 1 040 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|----------------------|-----------------|------------|------------| | YEAR | TYPE | <b>DELIVERY DATE</b> | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 40 | 18 | JAN-12 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: LOW PRESSURE AIR PLANT (LPAP) PARM Code: NAVSSES 912 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Low Pressure Air Plants (LPAPs) serve both Ship Service and Control Air Systems. # II. CURRENT FUNDING: | P-35 Category | FY 2012 | | | | |--------------------------------|------------|-------|--|--| | | <u>QTY</u> | COST | | | | Major Hardware | 1 | 3,115 | | | | Spares | | 162 | | | | System Engineering | | 52 | | | | Technical Engineering Services | | 155 | | | | Other Costs | | 130 | | | | Total | | 3,614 | | | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|----------------|----------|--------|---------|-----------|-----------| | YEAR | TYPE | CONTRACTOR | TYPE | DATE | /OPTION | QTY | UNIT COST | | FY-12 | CVN 72 RCOH | RIX INDUSTRIES | FFP | JUL-11 | OPTION | 1 SHIPSET | 3.115 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|----------------------|-----------------|------------|------------| | YEAR | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 39 | 12 | AUG-12 | # V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: EMERGENCY ESCAPE BREATHING DEVICE (EEBD) PARM Code: NAVSSES 912 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: This effort installs Emergency Escape Breathing Device (EEBD) containers inside/outside ship spaces. #### II. CURRENT FUNDING: | P-35 Category | FY 20 | )12 | |----------------------------------|------------|-------| | | <u>QTY</u> | COST | | Major Hardware | 1 | 207 | | Technical Data and Documentation | | 120 | | System Engineering | | 346 | | Technical Engineering Services | | 2,256 | | Other Costs | | 125 | | Total | | 3,054 | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|----------|--------|---------|------------|-----------| | <u>YEAR</u> | TYPE | CONTRACTOR | TYPE | DATE | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | VARIOUS | CPFF | MAY-12 | | 1 SHIPSET | 207 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|------------|------------| | YEAR | TYPE | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 38 | 11 | OCT-12 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: AFT CREW MESS PARM Code: NAVSSES 912 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Accomplishes modifications to the Aft Ship's Crew Mess. **II. CURRENT FUNDING:** P-35 Category FY 2012 QTY COST Technical Data and Documentation 1 100 System Engineering 303 303 Technical Engineering Services 3,895 Other Costs 70 Total 4,368 **III. CONTRACT DATA:** PROGRAM SHIP PRIME CONTRACT AWARD NEW HARDWARE **TYPE YEAR CONTRACTOR TYPE** DATE /OPTION QTY **UNIT COST** CVN 72 RCOH FY-12 NSWC WR APR-12 N/A 1 SHIPSET 0 IV. DELIVERY DATE: SHIP PROGRAM EARLIEST SHIP **PRODUCTION** REQUIRED MONTHS REQUIRED **YEAR TYPE DELIVERY DATE BEFORE DELIVERY LEADTIME** AWARD DATE FY-12 CVN 72 RCOH NOV-16 38 12 SEP-12 # V. COMPETITION/SECOND SOURCE INITIATIVES: #### NOTE: Work is being performed by a government Alteration Installation Team (AIT) SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: DECK EDGE AND HANGAR DIVISIONAL DOORS PARM Code: NAVSSES 912 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: This efforts completes required modifications to the ship's deck edge and hangar divisional doors. # II. CURRENT FUNDING: | F | FY 20 | 12 | |------------|-------|--------------------------| | <b>QTY</b> | | COST | | | 1 | 1,097 | | | | 246 | | | | 1,473 | | | | 182 | | | | 604 | | | | 3,602 | | | | FY 20<br><u>QTY</u><br>1 | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|---------------|----------|--------|---------|------------|-----------| | <u>YEAR</u> | TYPE | CONTRACTOR | TYPE | DATE | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | ROCKWELL CORP | IDIQ | AUG-12 | OPTION | 1 SHIPSET | 1.097 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|------------|-------------------| | YEAR | TYPE | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | <b>AWARD DATE</b> | | FY-12 | CVN 72 RCOH | NOV-16 | 42 | 8 | SEP-12 | # V. COMPETITION/SECOND SOURCE INITIATIVES: SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: AIR CONDITIONING (AC) PLANT PARM Code: NAVSSES 912 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Accomplishes modifications to the Ship's Air Conditioning Plant. **II. CURRENT FUNDING:** P-35 Category FY 2012 Major Hardware 1 1,128 System Engineering 228 Technical Engineering Services 3,875 Other Costs 230 Total 5,461 III. CONTRACT DATA: PROGRAM SHIP PRIME CONTRACT AWARD NEW HARDWARE **TYPE YEAR CONTRACTOR TYPE** DATE /OPTION QTY **UNIT COST** CVN 72 RCOH CPFF FY-12 QED SEP-11 NEW 1 SHIPSET 1,128 IV. DELIVERY DATE: SHIP MONTHS REQUIRED **PRODUCTION** REQUIRED PROGRAM EARLIEST SHIP **YEAR TYPE DELIVERY DATE BEFORE DELIVERY LEADTIME** AWARD DATE FY-12 CVN 72 RCOH NOV-16 42 12 MAY-12 # V. COMPETITION/SECOND SOURCE INITIATIVES: SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET P-35 EXHIBIT FY2015 PB CYCLE March 2014 (Dollars in Thousands) Ship Type: CVN-68 CLASS NUCLEAR REFUELING COMPLEX OVERHAUL (RCOH) Equipment Item: FURNITURE (NON PROPULSION PLANT) PARM Code: NAVSSES 912 # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Shipboard Furniture Procurement and Installation in Non-Propulsion Spaces. # II. CURRENT FUNDING: | P-35 Category | FY 20 | 012 | |--------------------------------|------------|--------| | | <u>QTY</u> | COST | | Major Hardware | 1 | 8,250 | | System Engineering | | 575 | | Technical Engineering Services | | 8,100 | | Other Costs | | 535 | | Total | | 17,460 | | | | | #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY-12 | CVN 72 RCOH | NOTE 1 | IDIQ | JUL-12 | NEW | 1 SHIPSET | 8.250 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|----------------------|-----------------|------------|------------| | YEAR | TYPE | <b>DELIVERY DATE</b> | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY-12 | CVN 72 RCOH | NOV-16 | 32 | 12 | MAR-13 | # V. COMPETITION/SECOND SOURCE INITIATIVES: - 1. Three vendors will provide furniture: Technico, George Sharp, and QED. - 2. Technical Engineering Services includes installation costs of \$7.2M # INTENTIONALLY BLANK | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | |-------------------------------------------------------|-------------------|---------|---------|---------|---------------|-------------|-------------|---------|---------|------------| | | TEM JUSTIFICATION | • | ) | | | | DATE: March | 2014 | | | | FY | 2015 PRESIDENTS | BUDGET | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM | NOMENCLATUR | Ε | | | | | SHIPBUILDING AND CONVERSION, NAVY/BA 2 Other Warships | | | | | DDG 1000 | | | | | | | · | | | | | BLI: 2119 | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | QUANTITY | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | End Cost | 12,069.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 12,069.4 | | Less Advance Procurement | 1,160.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,160.1 | | Less Subsequent Year FF | 6,817.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6,817.5 | | Plus Subsequent Year FF | 5,144.3 | 668.3 | 231.7 | 419.5 | 213.4 | 140.3 | 0.0 | 0.0 | 0.0 | 6,817.5 | | Full Funding TOA | 9,236.1 | 668.3 | 231.7 | 419.5 | 213.4 | 140.3 | 0.0 | 0.0 | 0.0 | 10,909.3 | | Plus Advance Procurement | 1,160.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,160.1 | | Total Obligational Authority | 10,396.3 | 668.3 | 231.7 | 419.5 | 213.4 | 140.3 | 0.0 | 0.0 | 0.0 | 12,069.4 | | Plus Outfitting / Plus Post Delivery | 3.9 | 9.1 | 34.1 | 79.8 | 79.3 | 68.5 | 7.3 | 46.0 | 47.8 | 375.8 | | Total | 10,400.2 | 677.5 | 265.8 | 499.3 | 292.6 | 208.8 | 7.3 | 46.0 | 47.8 | 12,445.3 | | Unit Cost (Ave End Cost) | 4,023.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4,023.1 | # MISSION: DDG 1000, a multi-mission surface combatant will serve as a versatile asset in the context of future Naval Strategy. Armed with an array of weapons, DDG 1000 will provide the Joint Force Commander with precision strike and volume fires. Designed with sustainable payload, multi-spectral stealth and optimal manning, DDG 1000 will take the fight to the enemy with unprecedented striking power, sustainability, survivability and information dominance. This Budget Submission is based is based on a DDG 1000 of 15,482 tons displacement with two Advanced Gun Systems (AGS) including a total magazine capacity of 600 rounds. FY14 funding will support continued construction (for all three hulls), Class Services, and GFE / Mission Systems Equipment procurement. | Characteristics: | | Weapons: | Sensors: | Integrated Power System: | Aviation: | |--------------------------------------|--------------------------|--------------------------------|-----------------------|-------------------------------|-------------------------| | Hull | | 2 Advanced Gun Systems | Multi-Function Radar | 2 Main Gas Turbine Generators | MH60R (Capacity for 2) | | Length Overall | 610' | 80 Mk 57 Vertical Launch cells | Acoustic Sensor Suite | 2 Auxiliary Gas Turbine | 3 VTUAVs | | Beam | 80.7' | 2 MK 46 MOD 2 GWS | EO / IR System | 2 Propulsion Motors | | | Displacement (LT) | 15,482 | | | | Boats: | | Draft (Navigation) | 27.6' | | | | 2 7m RHIBs | | Speed | 30 kts | | | | (Sized for 2 11m RHIBs) | | Installed Power | 78.4 MW | | | | | | Crew Size (including air detachment) | 148 | | | | | | Hull | Wave-piercing tumblehome | | | | | | Superstructure | Composite structure | | | | | | | | | | | | | | FY07 | FY07 | FY09 | | | | Production Status: | DDG 1000 | DDG 1001 | DDG 1002 | | | | | | | | | | | Contract Award Date | 02/08 | 02/08 (Re-award 09/11) | 09/11 | | | | Months to Completion | | | | | | | a)Award to Delivery | 79 | 94 | 77 | | | | b)Construction Start to Delivery | 68 | 69 | 70 | | | | Delivery Date | 09/14 | 05/16 | 12/18 | | | | Completion of Fitting Out | 09/15 | 05/17 | 07/19 | | | | Obligation Work Limit Date | 08/16 | 04/18 | 06/20 | | | | | | | | | | APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 # WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) BUDGET ACTIVITY: 2 P-1 LINE ITEM NOMENCLATURE Other Warships DDG 1000 | P. P. | | | | | | |------------------------------------|-----|-----------|-----|-----------|--| | | | FY 2007 | | FY 2009 | | | ELEMENT OF COST | QTY | COST | QTY | COST | | | PLAN COSTS | 2 | 1,435,996 | 1 | 523,385 | | | BASIC | | 3,286,065 | | 1,089,079 | | | CHANGE ORDERS | | 259,441 | | 50,959 | | | ELECTRONICS | | 2,566,770 | | 1,420,714 | | | HM&E | | 181,860 | | 71,627 | | | OTHER COST | | 252,516 | | 141,092 | | | ORDNANCE | | 526,692 | | 263,244 | | | TOTAL SHIP ESTIMATE | | 8,509,340 | | 3,560,100 | | | | | | | | | | LESS: ADVANCE PROCUREMENT FY05 | | 304,046 | | | | | LESS: ADVANCE PROCUREMENT FY06 | | 706,240 | | | | | LESS: ADVANCE PROCUREMENT FY08 | | - | | 149,830 | | | LESS: SUBSEQUENT YEAR FUNDING FY08 | | 3,009,929 | | - | | | LESS: SUBSEQUENT YEAR FUNDING FY10 | | 315,303 | | 1,063,229 | | | LESS: SUBSEQUENT YEAR FUNDING FY11 | | 106,972 | | 140,112 | | | LESS: SUBSEQUENT YEAR FUNDING FY12 | | 435,339 | | 73,388 | | | LESS: SUBSEQUENT YEAR FUNDING FY13 | | 371,980 | | 296,359 | | | LESS: SUBSEQUENT YEAR FUNDING FY14 | | 170,737 | | 60,957 | | | LESS: SUBSEQUENT YEAR FUNDING FY15 | | 388,011 | | 31,521 | | | LESS: SUBSEQUENT YEAR FUNDING FY16 | | 99,668 | | 113,700 | | | LESS: SUBSEQUENT YEAR FUNDING FY17 | | 13,547 | | 126,706 | | | | | | | | | | NET P-1 LINE ITEM: | | 2,587,568 | | 1,504,298 | | **FY2015 PRESIDENTS BUDGET** March 2014 P-5B Exhibit Analysis of Ship Cost Estimate - Basic/Escalation Ship Type: DDG 1000 | Design/Schedule | Start/Issue | <u>Complete</u> | Reissue | <u>Complete</u> | |------------------------|-------------|-----------------|---------|-----------------| | <u>besign/oenedule</u> | | /Response | reissuc | /Response | Issue date for TLR Issue date for TLS Preliminary Design Contract Design Detail Design Request for Proposals Design Agent ISSUE DATE FOR ORD 11/97 (DD-21) 5/04 (DD(X)) PRELIMINARY DESIGN REVIEW (PDR) 1/04 3/04 CRITICAL DESIGN REVIEW (CDR) 6/05 9/05 MILESTONE B 11/05 11/05 REQUEST FOR PROPOSALS (LEAD SHIPS) 1/06 4/06 DAB REVIEW (LEAD SHIP CONSTRUCTION) 10/06 10/06 MILESTONE B RECERTIFICATION 10/10 10/10 #### II. Classification of Cost Estimate III. Basic Construction/Conversion 2008 2008 2009 A. Actual Award Date 2/08 2/08 and 9/11 9/11\* CPAF/IF AND FPIC **FPIC** CLASS C BUDGET ESTIMATE CPAF/IF B. Contract Type ( and Share Line if applicable ) \* DDG1002 DECKHOUSE, HANGAR AND AFT PVLS CONTRACT IN NEGOTIATION IV. Escalation N/A - FORWARD PRICED **Escalation Termination Date** Escalation Requirement Labor/Material Split Allowable Overhead Rate V. Other Basic(Reserves/Miscellaneous) Amount N/A # SHIPBUILDING AND CONVERSION, NAVY # **EXHIBIT P-27** # **FY2015 PRESIDENTS BUDGET** March 2014 # SHIP PRODUCTION SCHEDULE | _ | SHIP TYPE | HULL NUMBER | SHIPBUILDER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | _ | |---|-----------|-------------|-------------|------------------------|-------------------|-----------------------|---------------|---| | _ | DDG 1000 | 1000 | BIW | 07 | FEB-08 | FEB-09 | SEP-14 | | | | DDG 1000 | 1001 | BIW | 07 | SEP-11 (Re-award) | MAR-10 | MAY-16 | | | | DDG 1000 | 1002 | BIW | 09 | SEP-11 | APR-12 | DEC-18 | | FY2015 PRESIDENTS BUDGET March 2014 # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: DDG 1000 | | 2007 | FY 2009 | | | |--------------------------------------------------------|------------|-----------|------------|-----------|--| | | <u>QTY</u> | COST | <u>QTY</u> | COST | | | ELECTRONICS | | | | | | | a. P-35 Items | | | | | | | EXCOMMS (SHIPSET) | 2 | 464,648 | 1 | 94,962 | | | INTEGRATED UNDERSEA WARFARE (IUSW) SYSTEM | 2 | 215,763 | 1 | 105,136 | | | MULTI FUNCTION RADAR | 2 | 519,609 | 1 | 272,999 | | | COMMON ARRAY POWER SYSTEM (CAPS) | 2 | 97,017 | 1 | 16,409 | | | TOTAL SHIP COMPUTING ENVIRONMENT (TSCE) | 2 | 372,377 | 1 | 262,584 | | | ELECTRO-OPTICAL / INFRARED (EO/IR) | 2 | 94,411 | 1 | 26,952 | | | IDENTIFICATION FRIEND OR FOE (IFF) | 2 | 35,532 | 1 | 28,138 | | | COMMON ARRAY COOLING SYSTEM (CACS) | 2 | 20,065 | 1 | 965 | | | SHIP CONTROL SYSTEM (SCS) | 2 | 111,527 | 1 | 117,229 | | | COOPERATIVE ENGAGEMENT CAPABILITY (CEC) | 2 | 16,025 | 1 | 7,800 | | | SURFACE ELECTRONIC WARFARE IMPROVEMENT PROGRAM (SEWIP) | 2 | 39,742 | 1 | 20,681 | | | VERTICAL LAUNCHING SYSTEM (VLS) MK 57 4-CELL MODULES | 40 | 248,297 | 20 | 249,989 | | | Subtotal | | 2,235,014 | | 1,203,844 | | | b. Major Items | | | | | | | Subtotal | | | | | | | MISSION SYSTEM ENGR INTEGR & TEST (MSEIT)* | | 331,756 | | 216,870 | | | Subtotal | | 331,756 | | 216,870 | | | Total ELECTRONICS | | 2,566,770 | | 1,420,714 | | <sup>\*</sup> Includes \$2,500K Battle Spares - Ship Class Special Tool Set March 2014 # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: DDG 1000 | FY 2007 | | FY 2009 | | |-----------------------------------|---------|---------|------------|--------| | | QTY | COST | <u>QTY</u> | COST | | HM&E | | | | | | a. P-35 Items | | | | | | MAIN TURBINE GENERATOR (MTG) | 4 | 78,125 | 2 | 39,412 | | Battle Spares | | 32,168 | | | | Subtotal | | 110,293 | | 39,412 | | b. Major Items | | | | | | RIGID HULL INFLATABLE BOAT (RHIB) | 2 | 2,100 | 1 | 1,100 | | Subtotal | | 2,100 | | 1,100 | | c. Other HM&E | | | | | | HM&E Activation | | 69,467 | | 31,115 | | Subtotal | | 69,467 | | 31,115 | | | | | | | | Total HM&E | | 181,860 | | 71,627 | # **FY2015 PRESIDENTS BUDGET** March 2014 # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: DDG 1000 | | FY 2007 | | FY 2009 | | |----------------------------|-----|---------|------------|---------|--| | | QTY | COST | <u>QTY</u> | COST | | | ORDNANCE | | | | | | | a. P-35 Items | | | | | | | ADVANCED GUN SYSTEM (AGS) | 4 | 488,127 | 2 | 247,402 | | | CLOSE-IN GUN SYSTEM (CIGS) | 4 | 38,565 | 2 | 15,842 | | | Subtotal | | 526,692 | | 263,244 | | | b. Major Items | | | | | | | Subtotal | | | | | | | c. Other ORDNANCE | | | | | | | | | 0 | | 0 | | | Subtotal | | 0 | | 0 | | | | | | | | | | Total ORDNANCE | | 526,692 | | 263,244 | | # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: EXCOMMS (SHIPSET) PARM Code: PEOC4I #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: EXCOMMs are part of the DDG-1000 C3I Segment and consists of a set of seven (7) external communications elements. The EXCOMM Elements support the DDG-1000 system in achieving its mission by providing communications between DDG-1000 and other land, air, and sea based platforms as well as pier-side communications. These EXCOMM elements provide the voice, data, and video communications between DDG-1000 and the external world at sea as well as when in port. The 7 elements are: Satellite Communications (SATCOMs), Line of Sight (LOS), Common Data Link-Navy (CDL-N), Information Security (INFOSEC), Common Array Element (CAE), Cooperative Engagement Capability (CEC) and Integrated Communications Controller Software (ICCS). \*Government legacy systems include: Distributed Common Ground System, Navy (DCGS-N), Cooperative Engagement Capability (CEC), Communication Terminals, AN/WSC-6(V)9 Shipboard Terminal, Common Link Integrated Processor (CLIP), Automated Digital Network System (ADNS), Global Broadcast Service (GBS), Communications Data Link System (CDLS), & Naval Modular Automated Communications System (NAVMACS). ### **II. CURRENT FUNDING:** | FY 2007 | | | FY 2009 | | | |------------|------------|-----------------------------------|-----------------------------------------|--|--| | <u>QTY</u> | COST | <u>QTY</u> | COST | | | | 2 | 195,953 | 1 | 35,600 | | | | | 28,248 | | 6,585 | | | | | 240,448 | | 52,777 | | | | | 464,648 | | 94,962 | | | | | <u>QTY</u> | QTY COST 2 195,953 28,248 240,448 | QTY COST QTY 2 195,953 1 28,248 240,448 | | | # **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------------|-------------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY07 | DDG-1000 | Raytheon | CPAF/IF | MAY-08 | | 2 | 97,976 | | FY09 | DDG-1000 | Ravtheon | CPAF/IF | MAY-12 | | 1 | 35.600 | #### **IV. DELIVERY DATE:** | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | JUL-14 | 43 | 26 | OCT-08 | | FY09 | DDG-1000 | FEB-18 | 43 | 26 | MAY-12 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: N/A MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: INTEGRATED UNDERSEA WARFARE (IUSW) SYSTEM PARM Code: IWS 5.0 XR ## I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The IUSW suite supports DDG-1000 in achieving Undersea and Surface Dominance with the capability to detect and track hostile surface vessels, submarines, and moored volume mines. It supports the Sensor Systems Segment in accomplishing its Integrated Air and Surface Dominance (IASD) and Integrated Undersea Dominance (IUSD) objectives by providing the capability to conduct Anti-Submarine Warfare (ASW), Torpedo Defense (TD) and Mine Warfare (MIW) missions. Military Operations Other than War (MOOTW) objectives, such as Search and Rescue (SAR) (locating downed aircraft and vessels in the ocean) are also supported. There are four major subcomponents: Bow Array Component, Towed Array Component, Towed Torpedo Countermeasures Component, as well as Software. # **II. CURRENT FUNDING:** | P-35 Category | FY 2007 | | | FY 2009 | | | |----------------------------|------------|---------|------------|---------|--|--| | | <u>QTY</u> | COST | <b>QTY</b> | COST | | | | Major Hardware | 2 | 95,829 | 1 | 54,300 | | | | Technical Support Services | | 10,793 | | 5,639 | | | | Other Costs (NRE) | | 109,141 | | 45,198 | | | | Total | | 215,763 | | 105,136 | | | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY07 | DDG-1000 | Raytheon | CPAF/IF | MAY-08 | | 2 | 47,914 | | FY09 | DDG-1000 | Raytheon | CPAF/IF | OCT-12 | | 1 | 54,300 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | JUL-14 | 47 | 18 | FEB-09 | | FY09 | DDG-1000 | FEB-18 | 46 | 18 | OCT-12 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: N/A MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: MULTI FUNCTION RADAR PARM Code: IWS 2.0 SQ ## I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Multi Function Radar element supports the DDG-1000 system in achieving Integrated Air and Surface Dominance with the capability to neutralize hostile surface vessels and aircraft at short ranges. The MFR is comprised of X-Band (AN/SPY-3) arrays integrated through a common signal data processor offering surface and horizon search capabilities and 3-D air search radar capabilities. The X-Band portion also has two navigation modes (high power and lower power) for use in piloting and marine navigation. #### **II. CURRENT FUNDING:** | P-35 Category | FY 2007 | | | FY 2009 <sup>(1)</sup> | | | |----------------------------|------------|---------|------------|------------------------|--|--| | | <u>QTY</u> | COST | <u>QTY</u> | COST | | | | Major Hardware | 2 | 314,313 | 1 | 199,573 | | | | Technical Support Services | | 21,993 | | 8,145 | | | | Other Costs (NRE) | | 183,303 | | 65,281 | | | | Total | | 519,609 | | 272,999 | | | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|------------|----------|--------|---------|------------|-----------| | YEAR | <u>TYPE</u> | CONTRACTOR | TYPE | DATE | /OPTION | <u>QTY</u> | UNIT COST | | FY07 | DDG-1000 | Raytheon | CPAF/IF | MAR-08 | | 2 | 157,157 | | FY09 | DDG-1000 | Raytheon | CPAF/IF | OCT-12 | | 1 | 199,573 | #### **IV. DELIVERY DATE:** | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | JUL-14 | 45 | 28 | JUN-08 | | FY09 | DDG-1000 | FEB-18 | 36 | 28 | OCT-12 | # V. COMPETITION/SECOND SOURCE INITIATIVES: N/A NOTE: Volume Search Radar (VSR) was removed from the DDG-1000 class per the Nunn McCurdy Certification VSR procured for DDG-1002 will be transferred to the CVN-79. MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: COMMON ARRAY POWER SYSTEM (CAPS) PARM Code: IWS 2.0 SQ # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Common Array Power System (CAPS) provides electrical power for the Multi Function Radar (MFR), Identification of Friend or Foe (IFF), EW/Cryptology and External Communications (EXCOMMs) Elements. The CAPS is a distributed power system designed to operate from the ship-supplied medium voltage distribution Integrated Power System's (IPS) 13.8 kV AC power source. The CAPS consists of two Power Distribution Units (PDUs) and six Power Conversion Units (PCUs). #### II. CURRENT FUNDING: | | FY 2007 | | FY 2 | 009 | |----------------------------|------------|--------|------------|--------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 2 | 56,185 | 1 | 12,624 | | Battle Spares | | 1,000 | | | | Technical Support Services | | 4,490 | | 420 | | Other Costs (NRE) | | 35,342 | | 3,365 | | Total | | 97,017 | | 16,409 | ## **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------------|-------------|-------------|---------|------------|------------------| | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | <b>UNIT COST</b> | | FY07 | DDG-1000 | Raytheon | CPAF/IF | MAR-08 | | 2 | 28,093 | | FY09 | DDG-1000 | Raytheon | CPAF/IF | NOV-12 | | 1 | 12.624 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|----------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | TYPE | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | JUL-14 | 48 | 28 | MAR-08 | | FY09 | DDG-1000 | FEB-18 | 35 | 28 | NOV-12 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: N/A MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: TOTAL SHIP COMPUTING ENVIRONMENT (TSCE) PARM Code: IWS 9.0 XV # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Total Ship Computing Environment (TSCE) Segment provides all computing resources and associated software to the DDG-1000 System. It is a single computing environment for Ship, Combat and Support Systems. The TSCE provides a common middleware platform upon which all application/functional software can build and execute. The segment applications software, combined with TSCE hardware and software infrastructure represent the majority of the computing resources and associated software for the DDG-1000 System. #### II. CURRENT FUNDING: | P-35 Category | FY 2007 | | | FY 2009 | | | |----------------------------|------------|---------|------------|---------|--|--| | | <u>QTY</u> | COST | <u>QTY</u> | COST | | | | Major Hardware | 2 | 196,450 | 1 | 134,345 | | | | Technical Support Services | | 18,834 | | 14,224 | | | | Other Costs (NRE) | | 157,093 | | 114,014 | | | | Total | | 372,377 | | 262,584 | | | # **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|----------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | TYPE | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY07 | DDG-1000 | Raytheon | CPAF/IF | MAY-08 | | 2 | 98,225 | | FY09 | DDG-1000 | Raytheon | CPAF/IF | OCT-12 | | 1 | 134,345 | #### **IV. DELIVERY DATE:** | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | JUL-14 | 48 | 21 | OCT-08 | | FY09 | DDG-1000 | FEB-18 | 43 | 21 | OCT-12 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: ELECTRO-OPTICAL / INFRARED (EO/IR) PARM Code: IWS 2.0 SJ # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Electro-Optical / Infrared (EO/IR) Sensor Suite Element is composed of both the hardware and software components required to detect and range on specified targets and report track data to C2. The EO / IR sensor suite consists of five (5) gimbaled EO sensors located on the cardinal faces of the deckhouse and associated electronics in Electronic Modular Enclosures (EMEs). Also included are Detect and Tracking Software components that provide embedded control and generate tracks for the C2 system and Mine Like Object (MLO) Detection algorithm. #### II. CURRENT FUNDING: | P-35 Category | FY 2007 | | | FY 2009 | | |----------------------------|------------|--------|------------|---------|--| | | <u>QTY</u> | COST | <u>QTY</u> | COST | | | Major Hardware | 2 | 33,368 | 1 | 12,973 | | | Technical Support Services | | 6,900 | | 1,551 | | | Other Costs (NRE) | | 54,144 | | 12,429 | | | Total | | 94,411 | | 26,952 | | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|-------------|---------|------------|------------------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | <b>UNIT COST</b> | | FY07 | DDG-1000 | Raytheon | CPAF/IF | MAY-08 | | 2 | 16,684 | | FY09 | DDG-1000 | Raytheon | CPAF/IF | NOV-12 | | 1 | 12.973 | #### **IV. DELIVERY DATE:** | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | JUL-14 | 47 | 22 | OCT-08 | | FY09 | DDG-1000 | FFR-18 | 41 | 22 | NOV-12 | # V. COMPETITION/SECOND SOURCE INITIATIVES: N/A MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: IDENTIFICATION FRIEND OR FOE (IFF) PARM Code: NAVAIR # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Identification Friend or Foe (IFF) sensor element supports the DDG-1000 Ship System segment in accomplishing Anti-Air Warfare (AAW) and Anti-Surface Warfare (ASUW) missions. The IFF Sensor Element is a cooperative "challenge and reply" system that assists in the rapid identification, tracking and control of friendly platforms. IFF is comprised of three hardware components to include the Interrogator component, the Transponder component and the Electronically Scanned Antenna (ESA) component, as well as software. #### II. CURRENT FUNDING: | P-35 Category | FY 2007 | | | FY 2009 | | | |----------------------------|------------|--------|------------|---------|--|--| | | <u>QTY</u> | COST | <u>QTY</u> | COST | | | | Major Hardware | 2 | 16,018 | 1 | 8,640 | | | | Technical Support Services | | 2,186 | | 2,163 | | | | Other Costs (NRE) | | 17,328 | | 17,335 | | | | Total | | 35,532 | | 28,138 | | | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|------------|----------|-------------|---------|------------|-----------| | YEAR | <u>TYPE</u> | CONTRACTOR | TYPE | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY07 | DDG-1000 | Raytheon | CPAF/IF | MAY-08 | | 2 | 8,009 | | FY09 | DDG-1000 | Raytheon | CPAF/IF | DEC-12 | | 1 | 8,640 | #### **IV. DELIVERY DATE:** | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | JUL-14 | 40 | 29 | OCT-08 | | FY09 | DDG-1000 | FFR-18 | 33 | 29 | DEC-12 | # V. COMPETITION/SECOND SOURCE INITIATIVES: N/A MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: COMMON ARRAY COOLING SYSTEM (CACS) PARM Code: IWS 2.0 SQ # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Common Array Cooling System (CACS) provides liquid cooling for the Multi Function Radar (MFR) and External Communications (EXCOMMs) arrays. CACS is a distributed cooling system consisting of three Cooling Equipment Units (CEUs). Each CEU operates an independent coolant loop used to transport, monitor and control coolant flow to the DBR and EXCOMMs Equipment. CEUs consist of redundant pumps, a heat exchanger and filtration system. It is designed to provide liquid coolant to the MFR and EXCOMM equipment and dissipate heat to the ship-supplied chilled water. #### II. CURRENT FUNDING: | P-35 Category | FY 2007 | | FY 2009 | | |----------------------------|------------|--------|------------|------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 2 | 11,766 | | 0 | | Battle Spares | | 1,000 | | | | Technical Support Services | | 824 | | 107 | | Other Costs (NRE) | | 6,475 | | 858 | | Total | | 20,065 | | 965 | #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|-------------|---------|-----|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | QTY | UNIT COST | | FY07 | DDG-1000 | Raytheon | CPAF/IF | MAY-08 | | 2 | 5,883 | | FY09 | DDG-1000 | Ravtheon | CPAF/IF | NOV-12 | | 1 | 0 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | JUL-14 | 49 | 28 | OCT-08 | | FY09 | DDG-1000 | FEB-18 | 35 | 28 | NOV-12 | # V. COMPETITION/SECOND SOURCE INITIATIVES: N/A NOTE: CACS Technical Services are incorporated into DBR Technical Services. MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: SHIP CONTROL SYSTEM (SCS) PARM Code: SPAWAR # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Flight 1 Ship Control System (SCS) element is a system of hardware and software items that provide hierarchical and integrated ship control by the DDG-1000 crew. The SCS software architecture allows for various levels of automation for monitoring, control, reporting and configuration of SCS equipment and operations to support mission and low manning concepts. From workstation positions on the ship bridge or in the ship mission centers, the SCS coordinates, controls and monitors the navigation, hull, electric plant, machinery plant and damage control functions on the DDG-1000. # **II. CURRENT FUNDING:** | P-35 Category | FY 2007 | | FY 2 | 009 | |----------------------------|------------|---------|------------|---------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 2 | 58,000 | 1 | 42,801 | | Technical Support Services | | 6,031 | | 8,256 | | Other Costs (NRE) | | 47,497 | | 66,173 | | Total | | 111,527 | | 117,229 | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|-------------|---------|-----|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | QTY | UNIT COST | | FY07 | DDG-1000 | Raytheon | CPAF/IF | MAY-08 | | 2 | 29,000 | | FY09 | DDG-1000 | Raytheon | CPAF/IF | MAY-12 | | 1 | 42.801 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | JUL-14 | 38 | 31 | OCT-08 | | FY09 | DDG-1000 | FEB-18 | 38 | 31 | MAY-12 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: N/A # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: COOPERATIVE ENGAGEMENT CAPABILITY (CEC) PARM Code: IWS 6.0 XN #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Cooperative Engagement Capability (CEC) is a sensor network with Integrated Fire Control capability that significantly improves Battle Force air and missile defense capabilities by coordinating measurement data from Battle Force air search sensors on CEC-equipped units into a single, real-time, composite cooperating unit (CU), to all other CUs in the Battle Force through a real-time, line of sight, high data rate sensor and engagement data distribution network. CEC is highly resistant to jamming and provides accurate grid locking (relative spatial positioning) between CUs. Each CU independently employs high capacity, parallel processing and advanced algorithms to combine all distributed sensor data into a high quality track picture which is the same for all CUs. CEC data is presented as a superset of the best air and missile defense sensor capabilities from each CU, all of which are integrated into a single input to each CU's combat weapon system. CEC significantly improves Battle Force defense in depth, including both local and area defense capabilities against current and future air missile threats. #### **II. CURRENT FUNDING:** | P-35 Category | FY 2007 FY 2009 | | | | | |----------------------------|-----------------|--------|-----|-------|--| | | <u>QTY</u> | COST | QTY | COST | | | Major Hardware | 2 | 12,000 | 1 | 6,800 | | | Technical Support Services | | 4,025 | | 1,000 | | | Other Costs (NRE) | | | | | | | Total | | 16,025 | | 7,800 | | # **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------------|-------------|-------------|---------|------------|------------------| | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | <b>UNIT COST</b> | | FY07 | DDG 1000 | RAYTHEON | FPI | FEB-07 | | 2 | 6,000 | | FY09 | DDG 1000 | RAYTHEON | FPI | OCT-13 | | 1 | 6.800 | #### **IV. DELIVERY DATE:** | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG 1000 | JUL-14 | 34 | 18 | MAR-10 | | FY09 | DDG 1000 | FEB-18 | 34 | 18 | OCT-13 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: N/A MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: SURFACE ELECTRONIC WARFARE IMPROVEMENT PROGRAM (SEWIP) PARM Code: IWS 2.0 SJ # I. DESCRIPTION/CHARACTERISTICS/PURPOSE: SEWIP provides enhanced Electronic Warfare (EW) capabilities to imporve anti-ship missile defense, counter-targeting and counter surveillance capabilities, as well as improved situational awareness to pace the threat, improving detection, accuracy, and mitigation of EMI. The SEWIP Block 2 is an upgraded antenna, receiver and combat system interface for AN/SLQ-32. # **II. CURRENT FUNDING:** | P-35 Category FY 2007 FY | _000 | |---------------------------------------------------|--------| | <u>qty</u> <u>cost</u> <u>qty</u> | COST | | Major Hardware 2 36,214 1 | 18,906 | | Technical Support Services 1,906 | 935 | | Other Costs (NRE) 1,622 | 841 | | Total 39,742 | 20,681 | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|-----------------|-------------|-------------|---------|------------|-----------| | YEAR | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY07 | DDG-1000 | Lockheed Martin | FPI | Jul-12 | | 2 | 18,107 | | FY09 | DDG-1000 | Lockheed Martin | FPI | Jan-15 | | 1 | 18,906 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | Jul-14 | 2 | 19 | Oct-12 | | FY09 | DDG-1000 | Feb-18 | 2 | 16 | Aug-16 | # V. COMPETITION/SECOND SOURCE INITIATIVES: N/A ## SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: MAIN TURBINE GENERATOR (MTG) PARM Code: PMS 500 WA #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Main Turbine Generator Set (MTG) shall be capable of being utilized as the prime power source on the DDG-1000 Destroyer for electrical power applications (propulsion, ship services, and combat systems loads). The DDG-1000 baseline includes two MTGs. The minimum output power from each MTG shall be 35.25MWe. The engine utilizes a Full Authority Digital Control Local Operating Panel (FADC LOCOP) and electric start system. The generator contains redundant automatic voltage regulators (AVR) with automatic changeover. #### **II. CURRENT FUNDING:** | P-35 Category | FY 20 | FY 2009 | | | |----------------------------|------------|---------|------------|--------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 4 | 73,262 | 2 | 39,412 | | Battle Spares | | 32,168 | | | | Technical Support Services | | 1,485 | | 0 | | Other Costs (NRE) | | 3,378 | | 0 | | Total | | 110,293 | | 39,412 | | | | | | | ## III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|----------|-------------------|-------------|-------------|---------|------------|-----------| | <u>YEAR</u> | TYPE | <b>CONTRACTOR</b> | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY07 | DDG-1000 | Rolls-Royce | FFP | MAR-07 | New | 4 | 18,316 | | FY09 | DDG-1000 | Rolls-Royce | FFP | JAN-08 | Option | 2 | 19,706 | ## IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|----------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | TYPE | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY07 | DDG-1000 | JUL-14 | 33 | 24 | SEP-09 | | FY09 | DDG-1000 | FEB-18 | 33 | 24 | MAY-13 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: N/A ## SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: ADVANCED GUN SYSTEM (AGS) PARM Code: IWS 3C YF #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Advanced Gun System is a fully automated, single barrel, 155mm, vertically loaded, stabilized gun mount that is capable of storing, initializing/programming, loading and firing projectiles and propelling charges. Its primary mission is Land Attack Warfare in support of ground and expeditionary forces beyond the Line of Sight in the DDG-1000 system's littoral engagement area where precise, rapid-response, high-volume, long-range fire support is required. Each DDG-1000 will carry two complete AGS systems - Mount 61 and 62. The above deck configurations are identical but each has a slightly different below deck configuration. Presently, the only projectile used in AGS is the Long Range Land Attack Projectile (LRLAP). It is a long-range, GPS guided round that delivers a unitary High Explosive (HE) payload at a controlled burst height above a target or during contact with a range of 20 to 83nm. II. CURRENT FUNDING: | P-35 Category | | FY: | 2007 | FY 2 | 009 | | | | |----------------------------|-------------|-------------------|-------------|------------|-------------|---------|------------|---| | | | QTY | COST | <u>QTY</u> | COST | | | | | Major Hardware | | 4 | 302,254 | 2 | 206,747 | | | | | Battle Spares | | | 19,000 | | 0 | | | | | Technical Support Services | | | 8,934 | | 0 | | | | | Other Costs (NRE) | | | 157,939 | | 40,655 | | | | | Total | | | 488,127 | | 247,402 | | | | | | | | | | | | | | | III. CONTRACT DATA: | | | | | | | | | | PROGRAM | SHIP | PRIME | CONTRAC | CT | AWARD | NEW | | - | | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | <u>TYPE</u> | | <u>DATE</u> | /OPTION | <u>QTY</u> | | | FY07 | DDG-1000 | BAE | CPAF/IF | | APR-08 | | 4 | | | FY09 | DDG-1000 | BAE | TBD | | APR-12 | | 2 | | | | | | | | | | | | EV 2007 EV 2000 #### IV. DELIVERY DATE: D 2F Catagoni | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|----------|---------------|-----------------|-----------------|------------| | <u>YEAR</u> | TYPE | DELIVERY DATE | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | JUL-14 | 31 | 39 | SEP-08 | | FY09 | DDG-1000 | FEB-18 | 31 | 39 | APR-12 | | | | | | | | #### V. COMPETITION/SECOND SOURCE INITIATIVES: HARDWARE UNIT COST 75,564 103,374 ## SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: VERTICAL LAUNCHING SYSTEM (VLS) MK 57 4-CELL MODULES PARM Code: IWS 3L S8 #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The MK 57 VLS is a general purpose, operationally unmanned launching system capable of stowing, preparing, and launching missiles in support of DDG-1000 mission areas including: land attack warfare, integrated air and surface dominance, and integrated undersea dominance. The MK57 VLS provides the capability for rapid launch of missiles into a 360-degree hemispherical volume above and about the ship. The canistered missiles are stowed within the launching systems below-deck cells. DDG-1000 will have 80 total cells grouped into 20 four cell modules. Flight 1 missiles to be carried include: Enhanced SeaSparrow Missile (ESSM), Standard Missile-2 (SM-2) Blk III, Tomahawk Land Attack Missile (TLAM) Blk III/IV, and Vertical Launch Anti-Submarine Rocket (VLA). #### **II. CURRENT FUNDING:** | FY 2 | 007 | FY 2009 | | |------------|---------|-------------------------------|-----------------------------------------------------------------------------------------------------| | <u>QTY</u> | COST | <u>QTY</u> | COST | | 40 | 153,008 | 20 | 181,844 | | | 8,524 | | 4,231 | | | 86,766 | | 63,914 | | | 248,297 | | 249,989 | | | QTY | 40 153,008<br>8,524<br>86,766 | QTY COST QTY 40 153,008 20 8,524 86,766 | #### **III. CONTRACT DATA:** | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|-------------|---------|-----|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | QTY | UNIT COST | | FY07 | DDG-1000 | Raytheon | CPAF/IF | MAY-08 | | 40 | 3,825 | | FY09 | DDG-1000 | Raytheon | CPAF/IF | OCT-12 | | 20 | 9,092 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | JUL-14 | 40 | 24 | OCT-08 | | FY09 | DDG-1000 | FEB-18 | 40 | 24 | OCT-12 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY2015 PRESIDENTS BUDGET March 2014 Ship Type: DDG 1000 Equipment Item: CLOSE-IN GUN SYSTEM (CIGS) PARM Code: IWS 3C YF #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Close-In Gun System (CIGS) supports the DDG-1000 system in achieving Integrated Air and Surface Dominance with the capability to neutralize hostile surface vessels and aircraft at short ranges. CIGS also supports the Military Operations Other than War (MOOTW) missions, such as performing maritime interdiction, conducting maritime law enforcement, and supporting hostage rescue. Two (2) CIGS will be mounted on the aft end of the hanger. The CIGS MK 46 MOD 2 GWS is composed of a turret assembly that houses the MK 44 MOD 2 cannon and an advanced Fire Control System that includes a ballistic solution computer, an electro-optical sensor package, and an eye-safe laser range finder. The system uses a forward-looking infrared sensor, a low-light television camera, and eye safe laser range finder with a closed-loop tracking system to optimize accuracy against small, high-speed surface targets. The system can be operated locally from the gun control station inside the turret, remotely from the MK 46 MOD 2 GWS Remote Gun Station Operator (RGSO) panel in the Combat Information Center (CIC), or manually using hand cranks from inside the turret. The 30mm cannon, MK 44 MOD 2, is a single barrel, open bolt, dual feed, electrically powered, chain-driven automatic cannon. The system has a magazine capacity of 424 rounds, a dual-feed capability with a firing rate of 200 rounds per minute, and is capable of selectively switching between ammunition types and firing modes. #### II. CURRENT FUNDING: | P-35 Category | FY 2 | FY 2009 | | | |----------------------------|------------|---------|------------|--------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 4 | 18,034 | 2 | 8,535 | | Technical Support Services | | 7,177 | | 3,381 | | Other Costs (NRE) | | 13,354 | | 3,927 | | Total | | 38,565 | | 15,842 | #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|--------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | DATE | /OPTION | <u>QTY</u> | UNIT COST | | FY07 | DDG-1000 | TBD | FFP | MAR-14 | | 2 | 4,582 | | FY07 | DDG-1000 | TBD | FFP | MAR-15 | | 2 | 4,582 | | FY09 | DDG-1000 | TBD | FFP | MAR-16 | | 2 | 4,341 | #### **IV. DELIVERY DATE:** | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY07 | DDG-1000 | MAY-16 | 40 | 18 | SEP-14 | | FY07 | DDG-1000 | MAR-17 | 40 | 18 | JUL-15 | | FY09 | DDG-1000 | MAR-18 | 40 | 18 | JUL-16 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: N/A | BUDGET ITEM JUS<br>FY 2015 Pro | TIFICATION SHEET<br>esident's Budget | (P-40) | | | DATE:<br>March 2014 | | | | | | |-------------------------------------------------------------------------------------|--------------------------------------|---------|-------------------------------------------------|---------|---------------------|---------|---------|---------|---------|------------| | APPROPRIATION/BUDGET ACTIVITY SHIPBUILDING AND CONVERSION, NAVY/BA 2 Other Warships | - | | P-1 LINE ITEM NO<br>DDG-51<br>BLI: 2122 / SUBHE | | | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | QUANTITY | 66 | 3 | 1 | 2 | 2 | 2 | 2 | 2 | | 80 | | End Cost (1) | 63,661.5 | 4,223.8 | 1,729.6 | 2,969.4 | 3,576.5 | 3,375.8 | 3,369.7 | 3,441.5 | 0.0 | 86,347. | | Less Advance Procurement | 2,274.4 | 92.5 | 114.0 | 297.9 | 374.7 | 182.6 | 119.1 | 104.1 | 0.0 | 3,559.3 | | Less Cost to Complete (2) | 935.6 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,035.6 | | Less Escalation | 48.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 48.2 | | Less Transfer | 218.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 218. | | Less FY06 Hurricane Supplemental | 227.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 227. | | Full Funding TOA | 59,957.8 | 4,031.3 | 1,615.6 | 2,671.4 | 3,201.7 | 3,193.2 | 3,250.7 | 3,337.4 | 0.0 | 81,259.0 | | Plus Advance Procurement | 2,366.8 | 465.7 | 369.6 | 134.0 | 0.0 | 119.1 | 104.1 | 0.0 | 0.0 | 3,559.3 | | Plus Cost to Complete (2) | 731.4 | 0.0 | 100.0 | 129.1 | 75.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,035.6 | | Plus Transfer | 218.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 218. | | Plus FY06 Hurricane Supplemental | 227.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 227. | | Plus Escalation | 48.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 48.2 | | Total Obligational Authority | 63,549.8 | 4,497.0 | 2,085.1 | 2,934.6 | 3,276.8 | 3,312.3 | 3,354.7 | 3,337.4 | 0.0 | 86,347. | | Plus Outfitting / Plus Post Delivery | 2,179.7 | 7.3 | 1.0 | 6.5 | 78.4 | 69.5 | 93.9 | 106.0 | 841.6 | 3,383.9 | | Total | 65,729.5 | 4,504.3 | 2,086.1 | 2,941.1 | 3,355.2 | 3,381.8 | 3,448.6 | 3,443.4 | 841.6 | 89,731.6 | | Unit Cost ( Avg. End Cost) | 964.6 | 1,407.9 | 1,729.6 | 1,484.7 | 1,788.3 | 1,687.9 | 1,684.9 | 1,720.7 | | 1,079.3 | Flectronics: MISSION: Characteristics Ordnance: Task Forces in multithreat environments that include air, surface and subsurface threats. These ships will respond to Low Intensity Conflict/Coastal and Littoral Offshore Warfare (LIC/CALOW) scenarios as well as open ocean conflict providing or augmenting power projection and forward presence requirements, and escort operations at Sea. FY10 and follow ships will provide Ballistic Missile Defense capability. (2) Cost to Complete in FY14 fully funds the FY13 option ship contract award. Cost to Complete in FY15-FY16 reflects buybacks of reductions on FY10-12 ships as a result of FY13 Sequestration. | Hull Length overall Beam Displacement | FLIGHT IIA<br>471'<br>59'<br>9217 TONS | AEGIS WEAPON SYSTEM (SPY-1D(V)) VLS MK41/SM-2 5" 62 MK 45 Gun Tomahawk (TTWCS) CIWS MK32 MOD 7 Torpedo Tubes | | | AN/SQQ-89 (V) 15 AN/SQQ-82 (GEDMS) EXCOMM MK12 IFF SSEE MIDS | | | | | | |------------------------------------------------------------------------------------------------|----------------------------------------|--------------------------------------------------------------------------------------------------------------|---------|---------|--------------------------------------------------------------|---------|---------|---------|---------|---------| | Production Status Contract Plans | FY10 | FY11 | FY11 | FY12 | FY13 | FY13 | FY13 | FY14 | FY15 | FY15 | | | DDG 113 | DDG 114 | DDG 115 | DDG 116 | DDG 117 | DDG 118 | DDG 120 | DDG 119 | DDG 121 | DDG 122 | | Award Planned (Month) Months to Complete | 6/11 | 9/11 | 9/11 | 2/12 | 6/13 | 6/13 | 6/13 | 6/13 | 6/13 | 6/13 | | a) Award to Delivery b) Construction Start to Delivery Delivery Date Completion of Fitting Out | 60 | 64 | 52 | 59 | 55 | 64 | 79 | 73 | 85 | 85 | | | 46 | 40 | 47 | 47 | 40 | 48 | 48 | 44 | 47 | 44 | | | 6/16 | 1/17 | 1/16 | 1/17 | 1/18 | 10/18 | 1/20 | 7/19 | 7/20 | 7/20 | | | 10/16 | 6/17 | 6/16 | 6/17 | 6/18 | 2/19 | 5/20 | 11/19 | 11/20 | 11/20 | DDG 51 will be able to operate offensively and defensively, independently or as units of Carrier Strike Groups and Surface Action Groups, in support of Marine Amphibious <sup>(1)</sup> Flight III/AMDR configuration on the 2nd FY16 and the FY17 ship will be executed via Engineering Change Proposals. The shipbuilder ECP effort is reflected in the Change Orders cost element, beginning with the last FY16 ship. FY15 AP supports introduction of FLT III. APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT FY 2015 President's Budget March 2014 ## WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) **BUDGET ACTIVITY: 2** P-1 LINE ITEM NOMENCLATURE SUBHEAD NO. 1224 BLI: 2122 Other Warships DDG-51 | | FY 20 | 10 | FY 20 | 11 | FY 2012 | | |-------------------------------|-------|-----------|-------|-----------|---------|-----------| | ELEMENT OF COST | QTY | COST | QTY | COST | QTY | COST | | PLAN COSTS | 1 | 92,079 | 2 | 77,174 | 1 | 122,109 | | BASIC CONST/CONVERSION | | 837,286 | | 1,467,654 | | 741,679 | | CHANGE ORDERS | | 41,528 | | 68,923 | | 20,823 | | ELECTRONICS | | 223,352 | | 358,789 | | 219,437 | | HM&E | | 103,280 | | 145,693 | | 80,341 | | OTHER COST | | 70,558 | | 71,949 | | 70,327 | | ORDNANCE | | 765,469 | | 916,245 | | 629,817 | | TOTAL SHIP ESTIMATE | | 2,133,552 | | 3,106,427 | | 1,884,533 | | Less Advance Procurement FY07 | | 126,097 | | | | | | Less Advance Procurement FY09 | | 198,628 | | | | | | Less Advance Procurement FY10 | | | | 577,210 | | | | Less Advance Procurement FY11 | | | | | | 47,719 | | Less Cost to Complete FY15 | | 65,771 | | 63,373 | | | | Less Cost to Complete FY16 | | | | | | 75,014 | | NET P-1 LINE ITEM: | | 1,743,056 | | 2,465,844 | | 1,761,800 | Note: Cost to Complete budgeted to buyback FY10-12 reductions due to FY13 Sequestration APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT FY 2015 President's Budget March 2014 ### WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) BUDGET ACTIVITY: 2 P-1 LINE ITEM NOMENCLATURE SUBHEAD NO. 1224 BLI: 2122 Other Warships DDG-51 | | FY 2 | 013 | FY: | 2014 | FY 2 | 015 | |-------------------------------|------|-----------|-----|-----------|------|-----------| | ELEMENT OF COST | QTY | COST | QTY | COST | QTY | COST | | PLAN COSTS | 3 | 67,450 | 1 | 74,980 | 2 | 68,814 | | BASIC CONST/CONVERSION | | 2,066,017 | | 716,837 | | 1,404,705 | | CHANGE ORDERS | | 60,700 | | 21,505 | | 42,141 | | ELECTRONICS | | 544,249 | | 211,726 | | 359,490 | | HM&E | | 201,465 | | 91,207 | | 159,533 | | OTHER COST | | 81,240 | | 76,736 | | 77,775 | | ORDNANCE | | 1,202,634 | | 536,613 | | 856,896 | | TOTAL SHIP ESTIMATE | | 4,223,755 | | 1,729,604 | | 2,969,354 | | Less Advance Procurement FY12 | | 92,454 | | | | | | Less Advance Procurement FY13 | | | | 114,040 | | 227,950 | | Less Advance Procurement FY14 | | | | | | 69,989 | | Less Cost to Complete FY14 | | 100,000 | | | | | | NET P-1 LINE ITEM: | | 4,031,301 | | 1,615,564 | | 2,671,415 | Note: Electronics & Ordnance: TI-16 and associated hardware introduced 3rd ship of FY13 Cost to Complete budgeted to fully fund FY13 option ship contract award ## CLASSIFICATION: UNCLASSIFIED P-5B Exhibit SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimate - Basic/Escalation FY 2015 President's Budget March 2014 Ship Type: DDG 51 7-4 | | | Stilp Type. DDG 51 | | | | | | | |-----------|---------------------------------------------------|-------------------------------|---------------------------|---------|----------------------------------------------|----------------------------------------------|----------------------------------------------|--| | <u>l.</u> | Design/Schedule | Start/Issue | Complete<br>/Response | Reissue | Complete<br>/Response | | | | | | Issue date for TLR | 6/83 | // response | | <u>inesponse</u> | | | | | | Issue date for TLS | | | | | | | | | | Preliminary Design | 3/82 | 12/82 | | | | | | | | Contract Design | 5/83 | 6/84 | | | | | | | | Detail Design | | | | | | | | | | Request for Proposals | | | | | | | | | | Design Agent | BIW | | | | | | | | II. | Classification of Cost Estimate | CLASS C BUDGET E | ESTIMATE | | | | | | | III. | Basic Construction/Conversion | FY 2010 | FY 2011 | FY2012 | FY2013 | FY2014 | FY2015 | | | | A. Actual Award Date | 06/11 | 09/11 | 02/12 | 06/13 | 06/13 | 06/13 | | | | B. Contract Type ( and Share Line if applicable ) | ANNUAL /FPI | ANNUAL WITH<br>OPTION/FPI | OPTION | MULTIYEAR PROCUREMENT/ FIXED PRICE INCENTIVE | MULTIYEAR PROCUREMENT/ FIXED PRICE INCENTIVE | MULTIYEAR PROCUREMENT/ FIXED PRICE INCENTIVE | | | | C. RFP Response Date | 4/10 | 8/11 | 8/11 | 7/12 | 7/12 | 7/12 | | | IV. | Escalation Escalation Termination Date | | | | | | | | | | Escalation Requirement | SHIPBUILDING<br>CONTRACTS ARE | | | | | | | FORWARD PRICED. **Amount** **Escalation Requirement** V. Other Basic(Reserves/Miscellaneous) Labor/Material Split Allowable Overhead Rate BASE DATE CLASSIFICATION: UNCLASSIFIED ## SHIPBUILDING AND CONVERSION, NAVY EXHIBIT P-27 FY 2015 President's Budget March 2014 SHIP PRODUCTION SCHEDULE | SHIP TYPE | HULL NUMBER | SHIPBUILDER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | |-----------|-------------|-------------|------------------------|----------------|-----------------------|---------------| | DDG | 113 | HII | 10 | JUN-11 | AUG-12 | JUN-16 | | DDG | 114 | HII | 11 | SEP-11 | SEP-13 | JAN-17 | | DDG | 115 | BIW | 11 | SEP-11 | FEB-12 | JAN-16 | | DDG | 116 | BIW | 12 | FEB-12 | FEB-13 | JAN-17 | | DDG | 117 | HII | 13 | JUN-13 | SEP-14 | JAN-18 | | DDG | 118 | BIW | 13 | JUN-13 | OCT-14 | OCT-18 | | DDG | 120 | BIW | 13 | JUN-13 | JAN-16 | JAN-20 | | DDG | 119 | HII | 14 | JUN-13 | NOV-15 | JUL-19 | | DDG | 121 | HII | 15 | JUN-13 | AUG-16 | JUL-20 | | DDG | 122 | BIW | 15 | JUN-13 | NOV-16 | JUL-20 | | DDG | 123 | HII | 16 | JUN-13 | MAY-17 | JUL-21 | | DDG | 124 | BIW | 16 | JUN-13 | SEP-17 | JUL-21 | | DDG | 125 | HII | 17 | JUN-13 | FEB-18 | JUL-22 | | DDG | 126 | BIW | 17 | JUN-13 | JUL-18 | JUL-22 | | DDG | 127 | TBD | 18 | TBD | TBD | TBD | | DDG | 128 | TBD | 18 | TBD | TBD | TBD | | DDG | 129 | TBD | 19 | TBD | TBD | TBD | | DDG | 130 | TBD | 19 | TBD | TBD | TBD | CLASSIFICATION: UNCLASSIFIED FY 2015 President's Budget March 2014 #### SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: DDG-51 AEGIS DESTROYERS | FY 20 | 013 | FY 2014 | | FY 2015 | | |------------------------------------|-------|---------|------------|---------|------------|---------| | | QTY | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | ELECTRONICS | | | | | | | | a. P-35 Items | | | | | | | | SQQ 89 ASW | 3 | 124,903 | 1 | 52,873 | 2 | 85,297 | | SLQ-32 EW/MK 53 NULKA | 3 | 55,592 | 1 | 19,566 | 2 | 39,197 | | USQ 82 GEDMS | 3 | 32,781 | 1 | 18,686 | 2 | 26,763 | | EXCOMM | 3 | 128,124 | 1 | 52,580 | 2 | 95,164 | | Subtotal | | 341,400 | | 143,705 | | 246,421 | | b. Major Items | | | | | | | | NAVIGATION SYSTEM | 3 | 10,814 | 1 | 5,588 | 2 | 7,457 | | MK-12 IFF | 3 | 19,032 | 1 | 6,285 | 2 | 12,800 | | SLQ 25 NIXIE | 3 | 4,458 | 1 | 1,509 | 2 | 3,072 | | SRQ 4 LAMPS III | 3 | 8,671 | 1 | 4,073 | 2 | 8,247 | | SSEE | 3 | 41,400 | 0 | 0 | 0 | 0 | | MIDS | 3 | 9,292 | 1 | 3,460 | 2 | 6,418 | | CEC BLK II | 3 | 16,278 | 1 | 6,390 | 2 | 11,260 | | Subtotal | | 109,945 | | 27,305 | | 49,254 | | c. Other ELECTRONICS | | | | | | | | MISC. ELECTRONICS | 3 | 92,904 | 1 | 40,716 | 2 | 63,815 | | Subtotal | | 92,904 | | 40,716 | | 63,815 | | Total ELECTRONICS | | 544,249 | | 211,726 | | 359,490 | #### Notes: SQQ-89 ASW: Multi-Function Towed Array (MFTA) capability included on third FY13 ship and FY 2014 SLQ-32 EW/MK 53 NULKA: SLQ-32(V)6 with full SEWIP capability introduced in FY 2013 SSEE descoped from FY14 and follow ships CLASSIFICATION: UNCLASSIFIED P-8A EXHIBIT FY 2015 President's Budget March 2014 #### SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: DDG-51 AEGIS DESTROYERS | FY 20 | )13 | FY 2014 | | FY 2015 | | |-------------------------------------|------------|---------|------------|--------|------------|---------| | | <u>QTY</u> | COST | <b>QTY</b> | COST | <b>QTY</b> | COST | | HM&E | | | | | | | | a. P-35 Items | | | | | | | | STC 3 IVCS | 3 | 22,321 | 1 | 7,522 | 2 | 15,419 | | Main Reduction Gear | 3 | 103,793 | 1 | 42,027 | 2 | 81,175 | | Subtotal | | 126,114 | | 49,549 | | 96,594 | | b. Major Items | | | | | | | | Machinery Control System | 3 | 13,741 | 1 | 6,334 | 2 | 10,071 | | Integrated Bridge Navigation System | 3 | 12,863 | 1 | 7,005 | 2 | 11,153 | | Subtotal | | 26,604 | | 13,339 | | 21,224 | | c. Other HM&E | | | | | | | | MISC. HM&E | 3 | 48,747 | 1 | 28,319 | 2 | 41,715 | | Subtotal | | 48,747 | | 28,319 | | 41,715 | | Total HM&E | | 201,465 | | 91,207 | | 159,533 | March 2014 #### SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: DDG-51 AEGIS DESTROYERS | FY 2013 | | FY 2014 | | FY 2015 | | |------------------------------------|------------|-----------|------------|---------|------------|---------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | ORDNANCE | | | | | | | | a. P-35 Items | | | | | | | | AEGIS WEAPON SYSTEM (MK-7) | 3 | 609,991 | 1 | 261,309 | 2 | 444,758 | | VLS MK 41 | 3 | 144,801 | 1 | 72,994 | 2 | 109,225 | | MK 45 LWG | 3 | 58,529 | 1 | 18,550 | 2 | 50,129 | | MK 37 TOMAHAWK | 3 | 33,277 | 1 | 16,029 | 2 | 26,382 | | PHALANX (CIWS) | 3 | 23,002 | 1 | 7,805 | 2 | 15,946 | | Subtotal | | 869,600 | | 376,687 | | 646,440 | | b. Major Items | | | | | | | | MK 32 SVTT | 3 | 8,078 | 1 | 2,812 | 2 | 5,785 | | ELECTRO-OPTICAL SYSTEM | 3 | 8,858 | 1 | 3,671 | 2 | 6,121 | | MK 160 GFCS | 3 | 9,212 | 1 | 3,622 | 2 | 6,366 | | SPS 67 RADAR/SPQ-9B | 3 | 18,343 | 1 | 9,655 | 2 | 18,081 | | Subtotal | | 44,491 | | 19,760 | | 36,353 | | c. Other ORDNANCE | | | | | | | | MISC. ORDNANCE | 3 | 288,543 | 1 | 140,166 | 2 | 174,103 | | Subtotal | | 288,543 | | 140,166 | | 174,103 | | Total ORDNANCE | | 1,202,634 | | 536,613 | | 856,896 | #### Notes: SPS-67 RADAR/SPQ-9B: SPQ-9B capability introduced on third FY13 ship MK 45 LWG: FY13 and FY14 include savings for one surplus gun asset (each year) which were originally procured for the CG Mod Program but are no longer required because of planned CG 47 Class decommissionings. #### SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) FY 2015 President's Budget March 2014 P-35 EXHIBIT Ship Type: DDG-51 AEGIS DESTROYERS Equipment Item: AN/SQQ-89(V) COMBAT SYSTEM PARM Code: ## I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Detect, classify, localize and track submerged submarines under all environmental conditions at long range from ASW ships, using bottom reflected and convergence zone acoustic paths. #### II. CURRENT FUNDING: | P-35 Category | FY 2013 | | FY 2014 | | FY 2015 | | |--------------------------------|------------|---------|------------|--------|------------|--------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 3 | 83,038 | 1 | 34,566 | 2 | 52,749 | | Spares | | 1,386 | | 483 | | 956 | | System Engineering | | 11,636 | | 4,403 | | 8,023 | | Technical Engineering Services | | 5,744 | | 2,641 | | 4,660 | | Other Costs | | 23,099 | | 10,780 | | 18,909 | | Total | | 124,903 | | 52,873 | | 85,297 | NOTE: Third ship in FY13 and single shipset in FY14 include introduction of Multi-Function Towed Array (MFTA), which was procured for previous DDG 51 Class ships with OPN. #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-----------------|-------------|-------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY13 | DDG 51 | LOCKHEED MARTIN | FFP | SEP-13 | | 3 | 27,679 | | FY14 | DDG 51 | LOCKHEED MARTIN | FFP | APR-14 | | 1 | 34,566 | | FY15 | DDG 51 | LOCKHEED MARTIN | FFP | JUL-15 | | 2 | 26,375 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | FY13 | DDG 51 | JAN-18 | 14 | 24 | NOV-14 | | FY14 | DDG 51 | JUL-19 | 14 | 24 | MAY-16 | | FY15 | DDG 51 | JUL-20 | 14 | 24 | MAY-17 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: Competitive #### SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT March 2014 FY 2015 President's Budget Ship Type: **DDG-51 AEGIS DESTROYERS** Equipment Item: SLQ-32(V)6 & MK 53 NULKA PARM Code: #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: SLQ-32(V)6 provides the DDG 51 Class Destroyers with the electronic warfare capability of automatically detecting, sorting, classifying, tracking, engaging and continually displaying emitter and platform densities. Included in the ship's electronic warfare suite is the MK 53 Decoy Launching System, which is an automated rapid response Decoy Deploying System for use in countering Anti-Ship Missiles (ASMs). #### **II. CURRENT FUNDING:** | P-35 Category | FY 2013 | | | FY 2014 | | 2015 | |--------------------------------|------------|--------|------------|---------|------------|--------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 3 | 49,031 | 1 | 16,789 | 2 | 34,110 | | Spares | | 2,162 | | 735 | | 1,490 | | System Engineering | | 1,050 | | 443 | | 776 | | Technical Engineering Services | | 810 | | 352 | | 632 | | Other Costs | | 2,539 | | 1,247 | | 2,189 | | Total | | 55,592 | | 19,566 | | 39,197 | | | | | | | | | NOTE: FY13 introduces SLQ-32(V)6 with full SEWIP capability. ### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------|----------|--------|----------------|-----|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | TYPE | DATE | <u>/OPTION</u> | QTY | UNIT COST | | FY13 | DDG 51 | LM/GD/CRANE | FFP | APR-14 | | 3 | 16,344 | | FY14 | DDG 51 | LM/GD/CRANE | FFP | JAN-15 | | 1 | 16,789 | | FY15 | DDG 51 | Competitive | FFP | JAN-16 | | 2 | 17.055 | #### **IV. DELIVERY DATE:** | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|---------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY13 | DDG 51 | JAN-18 | 19 | 16 | FEB-15 | | FY14 | DDG 51 | JUL-19 | 19 | 16 | AUG-16 | | FY15 | DDG 51 | JUL-20 | 19 | 16 | AUG-17 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: Sole Source/Competitive #### SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget March 2014 Ship Type: DDG-51 AEGIS DESTROYERS Equipment Item: AN/USQ 82(V) GEDMS PARM Code: #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Gigabit Ethernet Data Multiplex System (GEDMS) is the mission critical ship-wide network that transfers data associated with Machinery, Steering, Navigation, Combat, Alarms & Indicating, and Damage Control Systems. It is a general purpose modular data transfer system that provides high speed, reliable and survivable data from source systems to user systems automatically or on demand. #### II. CURRENT FUNDING: | P-35 Category | | | F۱ | Y 2013 | FY 2 | 2014 | FY | 2015 | | | |----------------------------------|-------------|------------|------------|------------|--------------|----------------|------------|----------------|------------|-----------| | | | | <b>QTY</b> | COST | <b>QTY</b> | COST | <b>QTY</b> | COST | | | | Major Hardware | | | 3 | 3 20,116 | 1 | 7,282 | 2 | 14,322 | | | | Technical Data and Documentation | | | | 1,231 | | 1,232 | | 1,273 | | | | System Engineering | | | | 2,983 | | 2,998 | | 3,086 | | | | Technical Engineering Services | | | | 753 | | 274 | | 520 | | | | Other Costs | | | | 7,698 | | 6,900 | | 7,562 | | | | Total | | | | 32,781 | | 18,686 | | 26,763 | | | | III. CONTRACT DATA: | | | | | | | | | | | | PROGRAM | SHIP | PRIME | | CONTRA | CT | AWARD | ) | NEW | | HARDWARE | | <u>YEAR</u> | <u>TYPE</u> | CONTRACT | OR | TYPE | | <u>DATE</u> | | <u>/OPTION</u> | <b>QTY</b> | UNIT COST | | FY13 | DDG 51 | COMPETIT | IVE | FFP | | JUN-14 | | | 3 | 6,705 | | FY14 | DDG 51 | COMPETIT | IVE | FFP | | JUL-15 | | | 1 | 7,282 | | FY15 | DDG 51 | COMPETIT | IVE | FFP | | JUL-16 | | | 2 | 7,161 | | IV. DELIVERY DATE: | | | | | | | | | | | | PROGRAM | SHIP | EARLIEST S | HIP | MONTHS REC | QUIRED | PRODUCTI | ION | REQUIRED | | | | <u>YEAR</u> | <u>TYPE</u> | DELIVERY D | ATE | BEFORE DE | <u>IVERY</u> | <u>LEADTIM</u> | <u>IE</u> | AWARD DATE | | | | FY13 | DDG 51 | JAN-18 | | 25 | | 18 | | JUN-14 | | | | FY14 | DDG 51 | JUL-19 | | 25 | | 18 | | DEC-15 | | | | FY15 | DDG 51 | JUL-20 | | 25 | | 18 | | DEC-16 | | | #### V. COMPETITION/SECOND SOURCE INITIATIVES: Competitive ### SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget March 2014 Ship Type: DDG-51 AEGIS DESTROYERS Equipment Item: EXCOMM PARM Code: #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Exterior Communication System (EXCOMM) provides voice, data, teletypewriter (TTY), continuous wave (CW), and other communication services on designated frequencies from VLF to UHF for tactical and record requirements. It includes all external radio communication devices aboard the ship. #### II. CURRENT FUNDING: | P-35 Category | FY 2013 | | FY 2014 | | FY 2015 | | |----------------------------------|------------|---------|------------|--------|------------|--------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 3 | 79,104 | 1 | 27,974 | 2 | 56,906 | | Technical Data and Documentation | | 253 | | 128 | | 227 | | Spares | | 615 | | 299 | | 524 | | System Engineering | | 6,228 | | 4,999 | | 5,917 | | Technical Engineering Services | | 4,862 | | 1,726 | | 3,452 | | Assembly & Integration | | 23,047 | | 9,758 | | 16,940 | | Other Costs | | 14,015 | | 7,696 | | 11,198 | | Total | | 128,124 | | 52,580 | | 95,164 | NOTE: Global Broadcase System is on the third FY13 ship and all follow shipsets. #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|------------|----------|-------------|---------|------------|-----------| | YEAR | <u>TYPE</u> | CONTRACTOR | TYPE | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY13 | DDG 51 | VARIOUS | VAR | VAR | | 3 | 26,368 | | FY14 | DDG 51 | VARIOUS | VAR | VAR | | 1 | 27,974 | | FY15 | DDG 51 | VARIOUS | VAR | VAR | | 2 | 28.453 | NOTE: There are numerous components and contracts resulting in various award dates. #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY13 | DDG 51 | JAN-18 | 15 | 9 | JAN-16 | | FY14 | DDG 51 | JUL-19 | 15 | 9 | JUL-17 | | FY15 | DDG 51 | JUL-20 | 15 | 9 | JUL-18 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: Numerous contract arrangements (sole source/competitive) ## SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget March 2014 Ship Type: DDG-51 AEGIS DESTROYERS Equipment Item: MAIN REDUCTION GEAR PARM Code: #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The contractor will engineer, manufacture, test and deliver a fully operational DDG 51 Main Reduction Gear (MRG). A DDG 51 Class MRG shipset consists of two gear assemblies. Each reduction gear combines the input of two LM2500 engines to convert the high speed, low torque of the engine to low speed, high torque output suitable to drive the propulsion shafting, and the related support systems and equipment. #### **II. CURRENT FUNDING:** | P-35 Category | FY 2013 | | FY 2014 | | FY 2015 | | |--------------------------------|------------|---------|------------|--------|------------|--------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 3 | 77,299 | 1 | 27,700 | 2 | 62,500 | | Spares | | 0 | | 0 | | 0 | | System Engineering | | 13,656 | | 6,687 | | 9,454 | | Technical Engineering Services | | 10,548 | | 5,375 | | 7,302 | | Other Costs | | 2,290 | | 2,265 | | 1,919 | | Total | | 103,793 | | 42,027 | | 81,175 | #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------------|----------|--------|---------|-----|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | TYPE | DATE | /OPTION | QTY | UNIT COST | | FY13 | DDG 51 | PHILADELPHIA GEAR | FFP | MAR-12 | | 3 | 25,766 | | FY14 | DDG 51 | PHILADELPHIA GEAR | FFP | MAR-14 | | 1 | 27,700 | | FY15 | DDG 51 | PHILADELPHIA GEAR | FFP | MAR-15 | | 2 | 31,250 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|--------|----------------------|-----------------|-----------------|------------| | YEAR | TYPE | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY13 | DDG 51 | JAN-18 | 39 | 23 | NOV-12 | | FY14 | DDG 51 | JUL-19 | 39 | 23 | MAY-14 | | FY15 | DDG 51 | JUL-20 | 39 | 23 | MAY-15 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: COMPETITIVE #### SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) FY 2015 President's Budget March 2014 P-35 EXHIBIT Ship Type: **DDG-51 AEGIS DESTROYERS** AN/STC 3 (IVCS) Equipment Item: PARM Code: #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: A solid state integrated voice communication system (IVCS) for application with the AEGIS combat system. #### II. CURRENT FUNDING: | P-35 Category | FY 2013 | | FY 2014 | | FY 2015 | | |--------------------------------|------------|--------|------------|-------|------------|--------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 3 | 14,832 | 1 | 5,030 | 2 | 10,277 | | Spares | | 731 | | 247 | | 503 | | System Engineering | | 2,532 | | 857 | | 1,746 | | Technical Engineering Services | | 645 | | 220 | | 444 | | Other Costs | | 3,581 | | 1,168 | | 2,449 | | Total | | 22,321 | | 7,522 | | 15,419 | ### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|-------------|----------|--------|----------------|-----|-----------| | YEAR | <u>TYPE</u> | CONTRACTOR | TYPE | DATE | <u>/OPTION</u> | QTY | UNIT COST | | FY13 | DDG 51 | DRS | FFP | SEP-13 | | 3 | 4,944 | | FY14 | DDG 51 | DRS | FFP | JUL-14 | | 1 | 5,030 | | FY15 | DDG 51 | Competitive | FFP | JUL-15 | | 2 | 5,139 | ### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY13 | DDG 51 | JAN-18 | 30 | 16 | MAR-14 | | FY14 | DDG 51 | JUL-19 | 30 | 16 | SEP-15 | | FY15 | DDG 51 | JUL-20 | 30 | 16 | SEP-16 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: Competitive #### SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget March 2014 Ship Type: DDG-51 AEGIS DESTROYERS Equipment Item: AEGIS WEAPON SYSTEM (MK-7) PARM Code: ### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: AEGIS is a fast reaction, high firepower, all weather weapon system incorporating a high degree of system availability and effectiveness. It consists of a multi-function phase/plane array radar, high powered illuminators, advanced missile guidance and fully digitizalized and integrated combat ship control for radar, weapons and command and decision. An Operational Readiness Test System performs continuous on-line assessment and fault detection. #### II. CURRENT FUNDING: | P-35 Category | FY 2013 | | FY 2014 | | FY 2015 | | |--------------------------------|------------|---------|------------|---------|------------|---------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 3 | 410,136 | 1 | 140,499 | 2 | 279,087 | | System Integration | | 96,281 | | 39,004 | | 69,862 | | Logistics Support | | 45,443 | | 21,814 | | 34,708 | | Technical Engineering Services | | 12,254 | | 12,462 | | 12,674 | | System Engineering | | 5,326 | | 5,417 | | 5,509 | | Other | | 40,551 | | 42,113 | | 42,918 | | Total | | 609,991 | | 261,309 | | 444,758 | #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------------|-------------|----------------|---------|------------|-----------| | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | FY13 | DDG 51 | LM/ RTN/ GD | FFP | DEC/SEP/JUL-13 | | 3 | 136,712 | | FY14 | DDG 51 | LM/ RTN/ GD | FFP | DEC/SEP/JUL-13 | | 1 | 140,499 | | FY15 | DDG 51 | LM/ RTN/ GD | FFP | DEC/SEP/JUL-13 | | 2 | 139,544 | ## NOTE: FY13 is the first year of an MYP. #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY13 | DDG 51 | JAN-18 | 15 | 36 | OCT-13 | | FY14 | DDG 51 | JUL-19 | 15 | 36 | APR-15 | | FY15 | DDG 51 | JUL-20 | 15 | 36 | APR-16 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: Multiple contract arrangements (sole source/competitive) NOTE: Contract Data Notes: Antenna and Signal Processors - Contractor: Lockheed Martin Spy Transmitter and Fire Control System Transmitter - Contractor: Raytheon Director/Director Controller - General Dynamics **:ATION: UNCLASSIFIED** #### SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) FY 2015 President's Budget March 2014 P-35 EXHIBIT **DDG-51 AEGIS DESTROYERS** Ship Type: Equipment Item: VLS MK 41 PARM Code: #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The VLS is a Missile Launching System which provides Surface Combatants with a launcher to carry, prepare for launch and fire, Anti-Air Warfare, Strike/Surface Warfare, and Anti-Submarine Warfare weapons. The Flight IIA MK-41 VLS Launchers consist of twelve modules comprised of eight cells each. #### II. CURRENT FUNDING: | P-35 Category | FY 2013 | | FY 2014 | | FY 2015 | | |--------------------------------|------------|---------|------------|--------|------------|---------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 3 | 108,093 | 1 | 39,148 | 2 | 73,040 | | Ancillary Equip. | | 4,391 | | 1,488 | | 3,028 | | Tech Data/Doc | | 776 | | 262 | | 535 | | Technical Engineering Services | | 11,996 | | 12,229 | | 12,407 | | System Engineering | | 13,009 | | 13,237 | | 13,455 | | Other Costs | | 6,536 | | 6,630 | | 6,760 | | Total | | 144,801 | | 72,994 | | 109,225 | ## III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------|-------------|--------|----------------|-----|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | DATE | <u>/OPTION</u> | QTY | UNIT COST | | FY13 | DDG 51 | Competitive | FFP | JUL-14 | | 3 | 36,031 | | FY14 | DDG 51 | Competitive | FFP | JUL-14 | | 1 | 39,148 | | FY15 | DDG 51 | Competitive | FFP | JUL-14 | | 2 | 36,520 | NOTE: FY13 is the first year of an MYP. ## IV. DELIVERY DATE: | IVEILI DAIL. | | | | | | |--------------|-------------|----------------------|-----------------|-----------------|------------| | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY13 | DDG 51 | JAN-18 | 18 | 24 | JUL-14 | | FY14 | DDG 51 | JUL-19 | 18 | 24 | JAN-16 | | FY15 | DDG 51 | JUL-20 | 18 | 24 | JAN-17 | | | | | | | | #### V. COMPETITION/SECOND SOURCE INITIATIVES: Competitive #### SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget March 2014 Ship Type: DDG-51 AEGIS DESTROYERS Equipment Item: 5" 62 CALIBER MK 45 GUN PARM Code: ### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The 5" 62 caliber MK 45 Mod 4 Gun is a digitized high energy system with the capability to automatically select, load and fire different types of 5"/62 caliber projectiles. #### **II. CURRENT FUNDING:** | P-35 Category | FY 2013 | | FY 2014 | | FY 2015 | | |--------------------------------|------------|--------|------------|--------|------------|--------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 3 | 42,184 | 1 | 10,214 | 2 | 37,110 | | Spares | | 461 | | 156 | | 318 | | System Engineering | | 4,930 | | 2,770 | | 4,484 | | Technical Engineering Services | | 2,974 | | 1,487 | | 2,408 | | Other Costs | | 7,980 | | 3,923 | | 5,809 | | Total | | 58,529 | | 18,550 | | 50,129 | NOTE: FY13 and FY14 include savings for one surplus gun (each year) which were originally procured for the CG Mod Program but are no longer required because of planned CG 47 Class decommissionings. #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|----------------|-------------|--------|----------------|-----|-----------| | YEAR | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | DATE | <u>/OPTION</u> | QTY | UNIT COST | | FY13 | DDG 51 | BAE AD/MCNALLY | CPFF/IDIQ | APR-14 | | 3 | 14,061 | | FY14 | DDG 51 | BAE AD/MCNALLY | CPFF/IDIQ | APR-14 | | 1 | 10,214 | | FY15 | DDG 51 | BAE AD/MCNALLY | CPFF/IDIQ | JAN-15 | | 2 | 18,555 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|----------------------|-----------------|------------|------------| | YEAR | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY13 | DDG 51 | JAN-18 | 18 | 24 | JUL-14 | | FY14 | DDG 51 | JUL-19 | 18 | 24 | JAN-16 | | FY15 | DDG 51 | JUL-20 | 18 | 24 | JAN-17 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: Sole Source NOTE: Contract Data notes: Gun Mount contract: BAE Armament Division - Sole Source Lower Hoist contract: McNally - Sole Source #### SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget March 2014 Ship Type: DDG-51 AEGIS DESTROYERS Equipment Item: TOMAHAWK (TTWCS) PARM Code: #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Tactical Tomahawk Weapon Control System (TTWCS) is an open system architecture of work stations, processors, printers, fiber optic Local Area Network (LAN) and the Navy Standard Mass Measurement storage device which provides target data management, engagement planning, weapon selection and initiation and launch functions for the TOMAHAWK cruise missile. #### II. CURRENT FUNDING: | P-35 Category | FY 2013 | | FY 2014 | | FY 2015 | | |--------------------------------|------------|--------|------------|--------|------------|--------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 3 | 12,293 | 1 | 4,689 | 2 | 8,476 | | Spares | | 1,893 | | 677 | | 1,378 | | System Engineering | | 5,220 | | 3,418 | | 4,289 | | Technical Engineering Services | | 5,101 | | 3,124 | | 4,073 | | Other Costs | | 8,770 | | 4,121 | | 8,166 | | Total | | 33,277 | | 16,029 | | 26,382 | #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|-------------------|-------------|-------------|----------------|------------|------------------| | <u>YEAR</u> | <u>TYPE</u> | <u>CONTRACTOR</u> | <u>TYPE</u> | <u>DATE</u> | <u>/OPTION</u> | <u>QTY</u> | <b>UNIT COST</b> | | FY13 | DDG 51 | NSWC PT HUENEME | CPFF | APR-14 | | 3 | 4,098 | | FY14 | DDG 51 | NSWC PT HUENEME | CPFF | APR-15 | | 1 | 4,689 | | FY15 | DDG 51 | NSWC PT HUENEME | CPFF | APR-16 | | 2 | 4 238 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-------------|---------------|-----------------|------------|------------| | YEAR | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | LEADTIME | AWARD DATE | | FY13 | DDG 51 | JAN-18 | 19 | 8 | OCT-15 | | FY14 | DDG 51 | JUL-19 | 19 | 8 | APR-17 | | FY15 | DDG 51 | .JUI -20 | 19 | 8 | APR-18 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: Navy construction #### SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) FY 2015 President's Budget March 2014 P-35 EXHIBIT Ship Type: Equipment Item: DDG-51 AEGIS DESTROYERS PHALANX CIWS BLK 1B PARM Code: ## I. DESCRIPTION/CHARACTERISTICS/PURPOSE: A fast reaction terminal defense against both low-flying, high speed, anti-ship missiles and high speed maneuvering surface targets. The system is an automatic, self-contained unit consisting of search and track radar, digitalized fire control and a 20 mm M61A1 gun all mounted in a single above deck structure requiring a minimum of interference with other ship systems. #### II. CURRENT FUNDING: | P-35 Category | FY 2013 | | FY 2014 | | FY 2015 | | |--------------------------------|------------|--------|------------|-------|------------|--------| | | <u>QTY</u> | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | Major Hardware | 3 | 17,044 | 1 | 5,799 | 2 | 11,804 | | System Engineering | | 1,164 | | 395 | | 802 | | Technical Engineering Services | | 2,079 | | 706 | | 1,434 | | Other Costs | | 2,715 | | 905 | | 1,906 | | Total | | 23,002 | | 7,805 | | 15,946 | ## III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | HARDWARE | |---------|-------------|-------------------|-------------|--------|---------------------------|-----------| | YEAR | <u>TYPE</u> | <b>CONTRACTOR</b> | <u>TYPE</u> | DATE | <u>/OPTION</u> <u>QTY</u> | UNIT COST | | FY13 | DDG 51 | RAYTHEON | FFP | SEP-13 | 3 | 5,681 | | FY14 | DDG 51 | RAYTHEON | FFP | MAR-14 | 1 | 5,799 | | FY15 | DDG 51 | RAYTHEON | FFP | JAN-15 | 2 | 5,902 | ## IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY13 | DDG 51 | JAN-18 | 25 | 22 | FEB-14 | | FY14 | DDG 51 | JUL-19 | 25 | 22 | AUG-15 | | FY15 | DDG 51 | JUL-20 | 25 | 22 | AUG-16 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: Sole Source ## INTENTIONALLY BLANK | CLASSIFICATION: | | UNCLASSIF | IED | | | | | | | | | | |---------------------------------------------------------|--------------|------------|--------------|---------------|---------------|--------------|---------------|-------------|-------|-------|-------------|---------| | Exhibit P-10, Advance Procurement Requirements Analysis | 3 | | | | | | Date: | | | | | | | (Funding) | | | | | | | March 2014 | | | | | | | Appropriation (Treasury)Code/CC/BA/BSA/Item Control Nu | mber | | | | P-1 Line Item | Nomenclatu | re | | | | | | | SHIPBUILDING AND CONVERSION, NAVY / 2 / Other W | arships / BL | 12122 | | | DDG 51 | | | | | | | | | Weapon System | | | First System | (BY1) Award I | Date and Com | pletion Date | Interval Betw | een Systems | | | | | | DDG 51 CLASS | | | VARIOUS | | | | VARIOUS | | | | | | | BLI | PLT | When Reg'd | Prior Years | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | FY 19 | To Complete | Total | | ADVANCE PLANNING (1) | | | 59.7 | | | 134.0 | | | | | · ' | 193.8 | | PRODUCTION ENGINEERING (2) | | | 27.6 | | | | | | | | | 27.6 | | SHIPBUILDER CLASS STANDARD EQUIPMENT (3) | | | 362.2 | | | | | | | | 1 1 | 362.2 | | CRP Propeller (3) | 25 | VAR | 18.9 | | | | | | | | | 18.9 | | Crane Handling System (3) | 28 | Jan-13 | 2.3 | | | | | | | | | 2.3 | | 400HZ Frequency Changers (3) | 24 | Jan-13 | 25.1 | | | | | | | | | 25.1 | | Ship Service Gas Turbine Generators (SSGTG) (3) | 26 | VAR | 83.4 | | | | | | | | | 83.4 | | Propulsion Shafting (3) | 24 | VAR | 23.7 | | | | | | | | | 23.7 | | Commodities (3) | VAR | VAR | 39.1 | | | | | | | | | 39.1 | | LM2500 (3) | 20 | VAR | 109.7 | | | | | | | | | 109.7 | | Fuel Oil Purifier (3) | 17 | Oct-12 | 2.7 | | | | | | | | † † | 2.7 | | Centrifugal Fans (3) | 12 | Jul-12 | 0.3 | | | | | | | | 1 | 0.3 | | Navy Standard Fans (3) | 12 | Jul-12 | 2.3 | | | | | | | | | 2.3 | | Steering System (3) | 20 | Nov-12 | 37.6 | | | | | | | | 1 1 | 37.6 | | Non-CFC A/C Plants (3) | | 1101 12 | 10.1 | | | | | | | | 1 | 10.1 | | 60HZ Main Switchboard (3) | + | | 6.9 | | | | | | | | 1 1 | 6.9 | | OTHER SHIPBUILDING MATERIAL (4) | VAR | VAR | 36.5 | | | | | | | | 1 1 | 36.5 | | SHIP CONSTRUCTION EQQ (5) | VAR | VAR | | 229.7 | 158.8 | | | | | | 1 1 | 388.5 | | GFE - ELECTRONICS (6) | 1 | | 44.4 | 4.3 | | | | | | | † | 48.8 | | IFF (OE-120A Antenna) (6) | 20 | VAR | 7.8 | | | | | | | | | 7.8 | | SLQ-32 (6) | VAR | VAR | 1.3 | | | | | | | | | 1.3 | | C&D Peripheral (6) | 12 | VAR | 2.5 | | | | | | | | | 2.5 | | SRQ-4 (6) | 12 | Jun-13 | 1.1 | | | | | | | | | 1.1 | | Tubes (6) | | | 1.0 | | | | | | | | | 1.0 | | JTT (6) | 12 | Aug-12 | 0.6 | | | | | | | | | 0.6 | | MIDS (6) | 24 | Aug-12 | 2.5 | | | | | | | | | 2.5 | | EXCOMM Equipment (6) | VAR | VAR | 27.7 | | | | | | | | | 27.7 | | CBSP (6) | VAR | VAR | | 4.3 | | | | | | | | 4.3 | | GFE - ORDNANCE (7) | | | 339.0 | 231.6 | 210.7 | | | 119.1 | 104.1 | | | 1,004.6 | | AEGIS Weapon System (7) | 36 | VAR | 234.5 | 231.6 | | | | 119.1 | | | | 585.2 | | Tomahawk (7) | 3 | VAR | 1.3 | | | | | | | | | 1.3 | | Vertical Launch System (VLS) (7) | 24 | VAR | 97.6 | | 210.7 | | | | 104.1 | | | 412.5 | | GFCS (MK 160) (7) | 12 | Jan-13 | 0.1 | | | | | | | | | 0.1 | | AN/SPQ-15 DDS (7) | 18 | Mar-13 | 3.3 | | | | | | | | | 3.3 | | SVTT (7) | 12 | Aug-12 | 2.3 | | | | | | | | † † | 2.3 | | COMBAT SYSTEM ENGINEERING (8) | | | 16.0 | | | | | | | | | 16.0 | | GFE - Hull, Mechanical and Electrical (H,M,&E) (9) | | | 156.6 | | | | | | | | | 156.6 | | WSN-7 (9) | 15 | Dec-12 | 3.9 | | | | | | | | 1 1 | 3.9 | | Engine Controller (9) | 26 | Nov-12 | 4.3 | | | | | | | | † † | 4.3 | | Repair Station Console (9) | 18 | VAR | 1.5 | | | | | | | | 1 1 | 1.5 | | Digital Video Surveillance System (9) | 24 | VAR | 1.1 | | | | | | | | 1 1 | 1.1 | | Main Reduction Gear (9) | 24 | VAR | 128.0 | | | | | | | | † † | 128.0 | | Machinery Control System (9) | 24 | Jan-13 | 9.6 | | | | | | | | † † | 9.6 | | Integrated Bridge Navigation System (9) | 18 | Dec-12 | 8.2 | | | | | | | | † † | 8.2 | | Total AP | 10 | 20012 | 1,042.1 | 465.7 | 369.6 | 134.0 | 0.0 | 119.1 | 104.1 | 0.0 | , | 2,234.6 | | | | 1 | 1,072.1 | 703.7 | 505.0 | 134.0 | . 0.0 | 113.1 | 104.1 | 0.0 | 1 | 2,204.0 | #### Description: - (1) Advance Planning FY15 AP is required to support detail design effort for Flight III ships. - (2) Production Engineering Production Engineering AP required to fund Ingalls to demonstrate that DDG 51 cost savings can be realized through efficient production techniques as agreed upon in the DDG 1000 and DDG 51 MOA. - (3) Shipbuilder Class Standard Equipment Shipbuilder CSE AP required to satisfy in-yard need dates for ship production. - (4) Other Shipbuilding Material Other Shipbuilding Material AP required to satisfy in-yard need dates for ship production. - (5) Ship Construction EOQ Ship Construction EOQ AP is required for Economic Order Quantity procurements of shipbuilder large lot material items to achieve savings under the FY13-17 MYP contract. - (6) GFE Electronics FY09-FY12 AP required to satisfy in-yard need dates for FY10-13 ship production and FY13 AP is for EOQ to support FY13-17 MYP (CBSP). - (7) GFE Ordnance FY07 & FY09-FY12 AP required to satisfy in-yard need dates for FY10-13 ship production and FY13 (AWS) & FY14 (VLS) AP is for EOQ to support FY13-17 MYP. - (8) Combat System Engineering Combat System Engineering AP required to fund ship integration engineering for continuation of the Program in FY10. - (9) GFE Hull, Mechanical and Electrical (H,M,&E) GFE Hull, Mechanical and Electrical (H,M,&E) AP required to satisfy in-yard need dates for ship production. | CLASSIFICATION: | UNCLASS | IFIED | | | | | | | | |------------------------------------------------------------|----------|-----------|---------------------|------------------------|--------------------|-----|---------------------------|--------------------|--| | Exhibit P-10, Advance Procurement Requirements Analysis | | | | | | | Date: | | | | (Budget Justification) | | | | | | | March 2014 | | | | Appropriation (Treasury)Code/CC/BA/BSA/Item Control Number | | | | Weapon System | | | P-1 Line Item Nomenclatur | re | | | SHIPBUILDING AND CONVERSION, NAVY / 2 / Other Warships / | BLI 2122 | | DDG 51 CLASS DDG 51 | | | | | | | | (TOA \$ in Millions) | | | | FY14 | | | FY15 | | | | PLT | QPA | Unit Cost | Qty | Contract Forecast Date | Total Cost Request | Qty | Contract Forecast Date | Total Cost Request | | | ADVANCE PLANNING (1) | | | | | | | May-15 | 134.0 | | | SHIP CONSTRUCTION EOQ (2) VAR | VAR | | 4 shipsets | Mar-14 | 158.8 | | | | | | GFE - ORDNANCE (3) | | | | | 210.7 | | | | | | Vertical Launch System (VLS) (3) 24 | VAR | | 6 shipsets | sets Jul-14 210.7 | | | | | | | Total Advance Procurement | | | | | 369.6 | | | 134.0 | | (1) Advance Planning AP is required to support detail design effort for Flight III ships. (2) Ship Construction EOQ Ship Construction EOQ AP is required for Economic Order Quantity procurements of shipbuilder large lot material items to achieve savings under the FY13-17 MYP contract. (3) GFE - Ordnance GFE Ordnance AP is for EOQ to support FY13-17 MYP (VLS). | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | |-------------------------------------------------------------------------------------|-----------------------------------------------------------------------|---------|---------|---------------------|---------|---------|---------|---------|----------|------------| | | BUDGET ITEM JUSTIFICATIO<br>FY 2015 President's | | | DATE:<br>March 2014 | | | | | | | | APPROPRIATION/BUDGET ACTIVITY SHIPBUILDING AND CONVERSION, NAVY/BA 2 Other Warships | P-1 LINE ITEM NOMENCLATURE<br>LITTORAL COMBAT SHIP (LCS)<br>BLI: 2127 | | | | | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | QUANTITY | 10 | 4 | 4 | 3 | 3 | 3 | 3 | 2 | 18 | 50 | | End Cost | 5,437.2 | 1,821.0 | 1,793.0 | 1,427.1 | 1,423.3 | 1,470.0 | 1,504.1 | 1,067.2 | 10,691.3 | 26,634.2 | | Less Advance Procurement | 78.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 78.9 | | Less Cost to Complete | 175.7 | 82.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 257.7 | | Full Funding TOA | 5,182.6 | 1,739.0 | 1,793.0 | 1,427.1 | 1,423.3 | 1,470.0 | 1,504.1 | 1,067.2 | 10,691.3 | 26,297.6 | | Plus Advance Procurement | 78.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 78.9 | | Plus Cost to Complete | 0.0 | 0.0 | 0.0 | 93.0 | 82.7 | 82.0 | 0.0 | 0.0 | 0.0 | 257.7 | | Total Obligational Authority | 5,261.5 | 1,739.0 | 1,793.0 | 1,520.1 | 1,506.0 | 1,552.0 | 1,504.1 | 1,067.2 | 10,691.3 | 26,634.2 | | Plus Outfitting / Plus Post Delivery | 33.4 | 50.1 | 68.2 | 118.3 | 164.5 | 204.0 | 206.0 | 209.8 | 1,647.6 | 2,701.8 | | Total | 5,294.9 | 1,789.1 | 1,861.2 | 1,638.4 | 1,670.5 | 1,756.0 | 1,710.1 | 1,277.0 | 12,338.9 | 29,336.0 | | Unit Cost ( Ave. End Cost) | 543.7 | 455.3 | 448.3 | 475.7 | 474.4 | 490.0 | 501.4 | 533.6 | 594.0 | 532.7 | #### MISSION: Provides for the design, construction, integration and testing of the Littoral Combat Ship (LCS), including Ordnance, Government Furnished Equipment (GFE), and includes Program Office and change order costs. LCS is a fast, agile, and networked surface combatant with capabilities optimized to defeat asymmetric threats, and assure naval and joint force access into contested littoral regions. It uses open-systems-architecture design, modular weapons, and sensor systems, and a variety of manned and unmanned vehicles to expand the battle space and project offensive power into the littoral. LCS operates with focused-mission packages that deploy manned and unmanned vehicles to execute a variety of missions, including littoral anti-submarine warfare (ASW), surface warfare (SUW), and mine countermeasures (MCM). LCS also possesses inherent capabilities, regardless of mission package installed, including Intelligence Surveillance Reconnaissance (ISR), homeland defense, Maritime Interdiction/Interception Operations (MIO), anti-terrorism/force protection (AT/FP), air self-defense, joint littoral mobility, and Special Operating Forces (SOF) and logistic support for movement of personnel and supplies. This relatively small, high-speed surface combatant will complement the U.S. Navy's AEGIS fleet, by operating in environments where it is less desirable to employ larger, multi-mission ships. It can deploy independently to overseas littoral regions, remain on station for extended periods of time either with a battle group or through a forward-basing arrangement and is capable of underway replenishment. It will operate with Carrier Strike Groups, Surface Action Groups, in groups of other similar ships, or independently for diplomatic and presence missions. Additionally, it can operate cooperatively with the U.S. Coast Guard and Allies. | Characteristics | LM | | AUSTAL | | | | | | | | | |-----------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Overall Length: | 115.3m | | 127.6m | | | | | | | | | | Max Beam: | 17.5m | | 31.6m | | | | | | | | | | Displacement | 3089 mt | | 2842 mt | | | | | | | | | | | FY13 | FY13 | FY13 | FY13 | FY 14 | FY 14 | FY 14 | FY 14 | FY15 | FY15 | FY15 | | Production Status: | LCS 13 | LCS 14 | LCS 15 | LCS 16 | LCS 17 | LCS 18 | LCS 19 | LCS 20 | LCS 21 | LCS 22 | LCS 23 | | Contract Award Date | 3/13 | 3/13 | 3/13 | 3/13 | 3/14 | 3/14 | 3/14 | 3/14 | 3/15 | 3/15 | 3/15 | | Months to Completion | | | | | | | | | | | | | a) Contract Award to Delivery | 47 months | 46 months | 53 months | 52 months | 47 months | 46 months | 53 months | 52 months | 47 months | 46 months | 53 months | | b) Construction Start to Delivery | 36 months | 34 months | 35 months | 35 months | 35 months | 36 months | 36 months | 36 months | 35 months | 36 months | 36 months | | Delivery Date | 1/17 | 12/16 | 7/17 | 6/17 | 1/18 | 12/17 | 7/18 | 6/18 | 1/19 | 12/18 | 7/19 | | Completion of Fitting Out | 03/17 | 2/17 | 9/17 | 8/17 | 3/18 | 2/18 | 9/18 | 8/18 | 3/19 | 2/19 | 9/19 | | Obligation Work Limiting Date | 02/18 | 1/18 | 8/18 | 7/18 | 2/19 | 1/19 | 8/19 | 7/19 | 2/20 | 1/20 | 8/20 | | | | | | | | | | | | | | | | | | | | | | | | | | | APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT FY 2015 President's Budget March 2014 ## WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) **BUDGET ACTIVITY: 2** P-1 LINE ITEM NOMENCLATURE SUBHEAD NO. BLI: 2127 LITTORAL COMBAT SHIP (LCS) Other Warships | - | FY 20 | 010 | FY 2 | 011 | FY 20 | )12 | |-------------------------------|-------|-----------|------|-----------|-------|-----------| | ELEMENT OF COST | QTY | COST | QTY | COST | QTY | COST | | PLAN COSTS | 2 | 22,774 | 2 | 86,488 | 4 | 74,504 | | BASIC CONST/CONVERSION | | 969,541 | | 811,229 | | 1,539,580 | | CHANGE ORDERS | | 34,212 | | 31,085 | | 60,991 | | ELECTRONICS | | 26,992 | | 27,245 | | 55,417 | | HM&E | | 5,908 | | 6,806 | | 13,843 | | OTHER COST | | 1,000 | | 166,942 | | 76,927 | | ORDNANCE | | 17,056 | | 17,300 | | 33,695 | | TOTAL SHIP ESTIMATE | | 1,077,483 | | 1,147,095 | | 1,854,957 | | LESS ADVANCE PROCUREMENT FY11 | | | | | | 78,949 | | LESS COST TO COMPLETE FY15 | | 51,345 | | 41,700 | | | | LESS COST TO COMPLETE FY16 | | | | | | 82,674 | | NET P-1 LINE ITEM: | | 1,026,138 | | 1,105,395 | | 1,693,334 | APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT FY 2015 President's Budget March 2014 ## WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) **BUDGET ACTIVITY: 2** P-1 LINE ITEM NOMENCLATURE SUBHEAD NO. BLI: 2127 LITTORAL COMBAT SHIP (LCS) Other Warships | | FY 2 | 013 | FY | 2014 | FY 2 | 015 | |----------------------------|------|-----------|-----|-----------|------|-----------| | ELEMENT OF COST | QTY | COST | QTY | COST | QTY | COST | | PLAN COSTS | 4 | 81,025 | | 84,706 | 3 | 86,146 | | BASIC CONST/CONVERSION | | 1,504,112 | | 1,456,992 | | 1,137,189 | | CHANGE ORDERS | | 64,438 | | 72,896 | | 47,383 | | ELECTRONICS | | 56,350 | | 57,308 | | 44,652 | | HM&E | | 14,078 | | 14,318 | | 11,041 | | OTHER COST | | 67,038 | | 69,035 | | 71,469 | | ORDNANCE | | 33,996 | | 37,759 | | 29,169 | | TOTAL SHIP ESTIMATE | | 1,821,037 | | 1,793,014 | | 1,427,049 | | LESS COST TO COMPLETE FY17 | | 82,000 | | | | | | NET P-1 LINE ITEM: | | 1,739,037 | | 1,793,014 | | 1,427,049 | #### P-5B Exhibit ## FY 2015 President's Budget DATE: March 2014 #### SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimate - Basic/Escalation Ship Type: LITTORAL COMBAT SHIP | <u>l.</u> | Design/Schedule | Start/Issue | <u>Complete</u> | Reissue | <u>Complete</u> | | | | |-----------|---------------------------------------------------|--------------------------------|--------------------------------|-------------|-----------------|-------------|-------------|-------------| | | <u> </u> | <u> </u> | /Response | 11010000 | /Response | | | | | | Issue date for TLR | N/A | N/A | N/A | N/A | | | | | | Issue date for TLS | N/A | N/A | N/A | N/A | | | | | | Preliminary Design | 07/03 | 12/03 | N/A | N/A | | | | | | Contract Design | 05/04 | 12/04 | N/A | N/A | | | | | | Detail Design | DEC 04/OCT 05 | JUN 07/OCT 07 | N/A | N/A | | | | | | Request for Proposals | N/A | 01/10 | N/A | N/A | | | | | | Design Agent | LOCKHEED<br>MARTIN -<br>AUSTAL | LOCKHEED<br>MARTIN -<br>AUSTAL | N/A | N/A | | | | | II. | Classification of Cost Estimate | CLASS C | | | | | | | | III. | Basic Construction/Conversion | <u>2009</u> | <u>2010</u> | <u>2011</u> | <u>2012</u> | <u>2013</u> | <u>2014</u> | <u>2015</u> | | | A. Actual Award Date | 03/09, 05/09 | 12/10 | 03/11 | 03/12 | 03/13 | 03/14 | 03/15 | | | B. Contract Type ( and Share Line if applicable ) | FPI | | C. SHARELINE | VARIES | 50/50 | 50/50 | 50/50 | 50/50 | 50/50 | 50/50 | ## IV. Escalation **Escalation Termination Date** **Escalation Requirement** Labor/Material Split Allowable Overhead Rate V. Other Basic(Reserves/Miscellaneous) **Amount** ## SHIPBUILDING AND CONVERSION, NAVY SHIP PRODUCTION SCHEDULE **EXHIBIT P-27** ## FY 2015 President's Budget DATE: March 2014 | SHIP TYPE | HULL NUMBER | SHIPBUILDER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | |-----------|-------------|-----------------|------------------------|----------------|-----------------------|---------------| | LCS | 5 | LOCKHEED MARTIN | 10 | DEC-10 | AUG-11 | JAN-15 | | LCS | 6 | AUSTAL | 10 | DEC-10 | AUG-11 | DEC-14 | | LCS | 7 | LOCKHEED MARTIN | 11 | MAR-11 | APR-12 | AUG-15 | | LCS | 8 | AUSTAL | 11 | MAR-11 | JUL-12 | AUG-15 | | LCS | 9 | LOCKHEED MARTIN | 12 | MAR-12 | JAN-13 | FEB-16 | | LCS | 10 | AUSTAL | 12 | MAR-12 | MAR-13 | FEB-16 | | LCS | 11 | LOCKHEED MARTIN | 12 | MAR-12 | AUG-13 | AUG-16 | | LCS | 12 | AUSTAL | 12 | MAR-12 | SEP-13 | JUL-16 | | LCS | 13 | LOCKHEED MARTIN | 13 | MAR-13 | FEB-14 | JAN-17 | | LCS | 14 | AUSTAL | 13 | MAR-13 | MAR-14 | DEC-16 | | LCS | 15 | LOCKHEED MARTIN | 13 | MAR-13 | SEP-14 | JUL-17 | | LCS | 16 | AUSTAL | 13 | MAR-13 | AUG-14 | JUN-17 | | LCS | 17 | LOCKHEED MARTIN | 14 | MAR-14 | MAR-15 | JAN-18 | | LCS | 18 | AUSTAL | 14 | MAR-14 | JAN-15 | DEC-17 | | LCS | 19 | LOCKHEED MARTIN | 14 | MAR-14 | AUG-15 | JUL-18 | | LCS | 20 | AUSTAL | 14 | MAR-14 | JUL-15 | JUN-18 | | LCS | 21 | LOCKHEED MARTIN | 15 | MAR-15 | MAR-16 | JAN-19 | | LCS | 22 | AUSTAL | 15 | MAR-15 | JAN-16 | DEC-18 | | LCS | 23 | TBD | 15 | MAR-15 | AUG-16 | JUL-19 | | LCS | 24 | TBD | 16 | MAR-16 | AUG-16 | JUL-19 | | LCS | 25 | TBD | 16 | MAR-16 | FEB-17 | JAN-20 | | LCS | 26 | TBD | 16 | MAR-16 | FEB-17 | JAN-20 | | LCS | 27 | TBD | 17 | MAR-17 | FEB-18 | JAN-21 | | LCS | 28 | TBD | 17 | MAR-17 | FEB-18 | JAN-21 | | LCS | 29 | TBD | 17 | MAR-17 | AUG-18 | JUL-21 | | LCS | 30 | TBD | 18 | MAR-18 | FEB-19 | JAN-22 | | LCS | 31 | TBD | 18 | MAR-18 | FEB-19 | JAN-22 | | LCS | 32 | TBD | 18 | MAR-18 | AUG-19 | JUL-22 | | LCS | 33 | TBD | 19 | MAR-19 | FEB-20 | JAN-23 | | LCS | 34 | TBD | 19 | MAR-19 | FEB-20 | JAN-23 | CLASSIFICATION: UNCLASSIFIED P-8A EXHIBIT EV 2015 Procident's Budge FY 2015 President's Budget March 2014 #### SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: LITTORAL COMBAT SHIP | FY | 2013 | FY | 2014 | F۱ | 2015 | |---------------------------------------------------------------------------------------------------------------|-----|--------|-----|--------|-----|--------| | | QTY | COST | QTY | COST | QTY | COST | | ELECTRONICS | | | | | | | | a. P-35 Items | | | | | | | | AN/WSC-6E(V)9 SUPER HIGH FREQUENCY (SHF) DUAL TERMINAL/NAVY MULTIBAND TERMINAL(NMT) | 4 | 15,140 | 4 | 15,397 | 3 | 11,894 | | Subtotal | | 15,140 | | 15,397 | | 11,894 | | b. Major Items | | | | | | | | ELECTRONIC KEY MANAGEMENT SYSTEM (EKMS)/CRYPTO SYSTEM | 4 | 2,229 | 4 | 2,267 | 3 | 1,751 | | COMMON DATA LINK MANAGEMENT SYSTEM (CDLMS) | 2 | 1,958 | 2 | 1,992 | 2 | 2,052 | | AN/URC-141 (C) MIDS ON SHIP (MOS) | 4 | 10,171 | 4 | 10,344 | 3 | 7,991 | | AN/USQ-172(V)5 GLOBAL COMMAND AND CONTROL SYSTEM - MARITIME (GCCS-M) | 4 | 2,786 | 4 | 2,833 | 3 | 2,189 | | DS- LOGISTICS MAINTENANCE AUTOMATED INFO SYSTEM - BAR CODE SUPPLY (BCS) NAVY TACTICAL COMMAND SPT SYS (NTCSS) | 4 | 1,556 | 4 | 1,582 | 3 | 1,222 | | MULTI-VEHICLE COMMUNICATION SYSTEM (MVCS) | 4 | 6,770 | 4 | 6,885 | 3 | 5,319 | | AN/USQ-144J(V)2 AUTOMATED DIGITAL NETWORK SYSTEM (ADNS) | 4 | 2,389 | 4 | 2,430 | 3 | 1,877 | | Subtotal | | 27,859 | | 28,333 | | 22,401 | | c. Other ELECTRONICS | | | | | | | | OTHER ELECTRONICS | 4 | 13,351 | 4 | 13,578 | 3 | 10,357 | | Subtotal | | 13,351 | | 13,578 | | 10,357 | | Total ELECTRONICS | | 56,350 | | 57,308 | | 44,652 | CLASSIFICATION: UNCLASSIFIED P-8A EXHIBIT ### FY 2015 President's Budget March 2014 #### SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: LITTORAL COMBAT SHIP | FY 2013 | | FY 2014 | | FY 2015 | | |---------------------------------|------------|--------|---------|--------|------------|--------| | | <u>QTY</u> | COST | QTY | COST | <u>QTY</u> | COST | | ORDNANCE | | | | | | | | a. P-35 Items | | | | | | | | RAM | 2 | 13,542 | | | | | | SEARAM | 2 | 17,931 | 4 | 35,192 | 3 | 27,186 | | Subtotal | | 31,473 | | 35,192 | | 27,186 | | b. Major Items | | | | | | | | ORDNANCE HANDLING EQUIPMENT | 4 | 1,607 | 4 | 1,634 | 3 | 1,262 | | SMALL ARMS, MACHINE GUNS | 4 | 916 | 4 | 933 | 3 | 721 | | Subtotal | | 2,523 | | 2,567 | | 1,983 | | c. Other ORDNANCE | | | | | | | | Subtotal | | | | | | | | Total ORDNANCE | | 33,996 | | 37,759 | | 29,169 | CLASSIFICATION: UNCLASSIFIED P-8A EXHIBIT FY 2015 President's Budget March 2014 #### SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: LITTORAL COMBAT SHIP | FY 2013 | | FY 2014 | | FY 2015 | | |-------------------------------------------------------------------|---------|--------|------------|--------|------------|--------| | | QTY | COST | <u>QTY</u> | COST | <u>QTY</u> | COST | | HM&E | | | | | | | | a. P-35 Items | | | | | | | | Subtotal | | | | | | | | b. Major Items | | | | | | | | JOINT BIOLOGICAL POINT DETECTION SYSTEM (JBPDS) | 4 | 578 | 4 | 588 | 3 | 455 | | AN/SRC-59 SHIPWIDE INTERIOR WIRELESS COMMUNICATION SYSTEM (SIWCS) | 4 | 2,241 | 4 | 2,279 | 3 | 1,761 | | TRASH DISPOSAL - SMALL PULPER | 4 | 644 | 4 | 655 | 3 | 506 | | VISUAL LANDING AIDS (VLA) | 4 | 8,553 | 4 | 8,699 | 3 | 6,720 | | Subtotal | | 12,016 | | 12,221 | | 9,442 | | c. Other HM&E | | | | | | | | OTHER HM&E | 4 | 2,062 | 4 | 2,097 | 3 | 1,599 | | Subtotal | | 2,062 | | 2,097 | | 1,599 | | Total HM&E | | 14,078 | | 14,318 | | 11,041 | ## SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget March 2014 Ship Type: LITTORAL COMBAT SHIP Equipment Item: AN/WSC-6E(V)9 SUPER HIGH FREQUENCY (SHF) DUAL TERMINAL/NAVY MULTIBAND TERMINAL(NMT) PARM Code: #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The AN/WSC-6E(V)9 Super High Frequency (SHF) / Navy Multiband Terminal (NMT) radio provides joint interoperable high capability voice, data, and video communications for combatants and Flag-capable ships. It provides the required global connectivity among Fleet units, joint forces, allied and NATO forces, and Naval C4I commands. #### II. CURRENT FUNDING: | P-35 Category | FY 2013 | | FY 2014 | | FY 2015 | | | |----------------------------|---------|---|---------|-----|----------|------------|--------| | | QTY | | COST | QTY | COST | <u>QTY</u> | COST | | Major Hardware | | 4 | 10,789 | | 4 13,865 | 3 | 10,476 | | Systems Engineering | | | 907 | | 185 | | 189 | | Engr/ILS/Mgmt Spt | | | 224 | | 231 | | 236 | | Technical Support Services | | | 2,434 | | 803 | | 818 | | Spares | | | 305 | | 107 | | 0 | | Program Management | | | 481 | | 206 | | 175 | | Schedule B Services | | | 0 | | 0 | | 0 | | Total | | | 15,140 | | 15,397 | | 11,894 | #### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-----------------|------------|-------------|--------|---------|------------|------------------| | YEAR | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | DATE | /OPTION | <u>QTY</u> | <b>UNIT COST</b> | | FY13 | LCS 13/14/15/16 | HARRIS | SS/FFP | APR-13 | OPTION | 4 | 2,697 | | FY14 | LCS 17/18/19/20 | TBD | SS/FFP | TBD | NEW | 4 | 3,466 | | FV15 | LCS 21/22/23 | TRD | SS/FFP | TRD | OPTION | 3 | 3 492 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-----------------|---------------|-----------------|-----------------|------------| | YEAR | <u>TYPE</u> | DELIVERY DATE | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY13 | LCS 13/14/15/16 | DEC-16 | 21 | 14 | JAN-14 | | FY14 | LCS 17/18/19/20 | DEC-17 | 21 | 14 | JAN-15 | | FY15 | LCS 21/22/23 | DEC-18 | 21 | 14 | JAN-16 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: #### NOTE: LCS program will transition to Navy Multiband Terminal (NMT) beginning on FY 2014 Ships. ## SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget March 2014 Ship Type: LITTORAL COMBAT SHIP Equipment Item: RAM PARM Code: 3P/3D #### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The RAM program is designed to provide surface ships with an effective, low-cost, lightweight, self-defense system which will provide an improved capability to engage and defeat incoming antiship cruise missiles (ASCMs). RAM is on the Lockheed Martin Variant. #### **II. CURRENT FUNDING:** | P-35 Category | FY 2013 | | | | | |----------------------------------|---------|--------|--|--|--| | | QTY | COST | | | | | Major Hardware | 2 | 8,986 | | | | | System Engineering | | 1,422 | | | | | Integrated Logistics Support | | 1,254 | | | | | Technical Data and Documentation | | 642 | | | | | Technical Engineering Services | | 776 | | | | | Spares | | 116 | | | | | Program Management | | 346 | | | | | Total | | 13,542 | | | | ### III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-------------|------------|-------------|-------------|---------|-----|-----------| | <u>YEAR</u> | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | QTY | UNIT COST | | FY13 | LCS 13/15 | RAYTHEON | SS/FFP | .IAN-13 | NEW | 2 | 4 493 | #### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-----------|----------------------|-----------------|-----------------|------------| | YEAR | TYPE | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY13 | LCS 13/15 | DFC-16 | 20 | 22 | JUN-13 | #### V. COMPETITION/SECOND SOURCE INITIATIVES: #### NOTE: Refurbished assets used for FY13 hardware award. LCS program will transition to SeaRAM beginning on FY 2014 Ships. # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget March 2014 Ship Type: LITTORAL COMBAT SHIP Equipment Item: SEARAM PARM Code: 3P ### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: SeaRAM is an Anti-Ship Missile Defense System and is an evolved Close-In Weapon System (CIWS) comprised of key attributes of both the existing Phalanx CIWS and the RAM. SeaRAM is designed to extend the battle space of the CIWS and enable the ship to effectively engage multiple targets. ### II. CURRENT FUNDING: | P-35 Category | FY 2013 | | FY 20 | 014 | FY 2015 | | |----------------------------------|------------|--------|------------|--------|---------|--------| | | <b>QTY</b> | COST | <u>QTY</u> | COST | QTY | COST | | Major Hardware | 2 | 15,269 | 4 | 29,972 | 3 | 23,059 | | Software | | 92 | | 181 | | 143 | | System Engineering | | 654 | | 1,283 | | 1,013 | | Test & Evaluation | | 555 | | 1,090 | | 863 | | Technical Data and Documentation | | 88 | | 174 | | 138 | | Technical Engineering Services | | 933 | | 1,824 | | 1,442 | | Program Management | | 340 | | 668 | | 528 | | Total | | 17,931 | | 35,192 | | 27,186 | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-----------------|------------|-------------|-------------|---------|-----|-----------| | YEAR | <u>TYPE</u> | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | QTY | UNIT COST | | FY13 | LCS 14/16 | RAYTHEON | SS/FFP | JUL-13 | NEW | 2 | 7,634 | | FY14 | LCS 17/18/19/20 | RAYTHEON | SS/FFP | DEC-13 | OPTION | 4 | 7,493 | | FY15 | LCS 21/22/23 | RAYTHEON | SS/FFP | DFC-14 | NFW | 3 | 7 686 | # IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |---------|-----------------|----------------------|-----------------|-----------------|------------| | YEAR | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | FY13 | LCS 14/16 | DEC-16 | 13 | 22 | JAN-14 | | FY14 | LCS 17/18/19/20 | DEC-17 | 13 | 22 | JAN-15 | | FY15 | LCS 21/22/23 | DEC-18 | 13 | 22 | JAN-16 | # V. COMPETITION/SECOND SOURCE INITIATIVES: #### NOTE: LCS program will transition to SeaRAM beginning on FY 2014 Ships for both variants. # INTENTIONALLY BLANK | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | |---------------------------------------------------------|-------------------|---------|---------|---------|-----------|--------------|------------|---------|---------|------------| | BUDGET I | TEM JUSTIFICATION | | | | | | DATE: | | | | | | FY2015 PB CYCLE | | | | | | March 2014 | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | | IOMENCLATURI | | | | | | SHIPBUILDING AND CONVERSION, NAVY/BA 3 Amphibious Ships | | | | | LPD-17 | | | | | | | | | | | | BLI: 3036 | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | QUANTITY | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | | End Cost | 17,729.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 17,729.7 | | Less Advance Procurement | 1,393.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,393.0 | | Less Cost to Complete | 1,982.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,982.9 | | Less Transfer/Supplemental | 251.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 251.0 | | Less Hurricane Supplemental | 1,623.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,623.3 | | Less Subsequent Year FF | 869.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 869.4 | | Less Program Closeout/Support | 67.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 67.4 | | Plus Program Closeout/Support | 0.0 | 0.0 | 0.0 | 12.6 | 34.1 | 20.8 | 0.0 | 0.0 | 0.0 | 67.4 | | Plus Subsequent Year FF | 869.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 869.4 | | Full Funding TOA | 12,412.1 | 0.0 | 0.0 | 12.6 | 34.1 | 20.8 | 0.0 | 0.0 | 0.0 | 12,479.5 | | Plus Advance Procurement | 1,393.0 | 243.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,636.0 | | Plus Cost to Complete | 1,809.3 | 80.8 | 0.0 | 54.1 | 38.7 | 0.0 | 0.0 | 0.0 | 0.0 | 1,982.9 | | Plus Transfer/Supplemental | 251.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 251.0 | | Plus Hurricane Supplemental | 1,623.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,623.3 | | Total Obligational Authority | 17,488.7 | 323.8 | 0.0 | 66.7 | 72.8 | 20.8 | 0.0 | 0.0 | 0.0 | 17,972.7 | | Plus Outfitting / Plus Post Delivery | 725.5 | 66.2 | 52.6 | 23.5 | 66.4 | 31.5 | 30.7 | 7.8 | 0.0 | 1,004.2 | | Plus Hurricane Supplemental (OF & PD) | 28.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 28.4 | | Total | 18,242.6 | 390.0 | 52.6 | 90.2 | 139.2 | 52.3 | 30.7 | 7.8 | 0.0 | 19,005.2 | | Unit Cost ( Ave. End Cost) | 1,611.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,611.8 | ### MISSION: Functional replacement for LKA 113, LPD 4, LSD 36, and LST 1179 classes of Amphibious Ships in embarking, transporting, and landing elements of a Marine landing force in an assault by helicopters, landing craft, amphibious vehicles, and by a combination of these methods to conduct primary amphibious warfare missions. Notes: Program closeout funding of \$67.451M is included in full funding for FY15 - FY17. Program closeout includes maintaining ships documentation for design changes; conducting all government responsible certification, inspections and testing of LPD 26 & 27's combat systems from light-off to sailaway; and funding production shutdown costs for the Shipbuilder and Government Furnished Equipment production lines. Also, \$263.3M less sequestration reduction of \$19.9M was appropriated in FY13 for a 12th LPD. | CHARACTERISTICS: Hull Length overall Beam Displacement Draft | 208.5 M (684')<br>31.9 M (105')<br>25.3 LMT (24.9KLT)<br>7.0 M (23') | ARMAMENT<br>RAM<br>AN/SPS-48G<br>SPQ-9B<br>MK 46 Gun<br>50 Cal Machine | ELECTRONICS Mission Systems C4ISR SSDS CEC MK 12 AIMS IFF AN/SLQ-32 BFTT AN/WSN-7 | | |--------------------------------------------------------------|----------------------------------------------------------------------|------------------------------------------------------------------------|-----------------------------------------------------------------------------------|--| | PRODUCTION STATUS: | <del>-</del> | <u>'Y 2012</u><br>_PD 27 | | | | | ' | | | | | Contract Award | | 7/12 | | | | Months to Completion | | | | | | a) Award to Delivery | 61 | months | | | | b) Const. Start to Delivery | 60 | ) months | | | | Delivery Date | | 7/17 | | | | Completion of Fitting Out | | 1/18 | | | | Obligation Work Limiting Date | | 12/18 | | | | | | | | | APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT FY2015 PB CYCLE March 2014 # WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) | BUDGET ACTIVITY: 3 | P-1 LINE ITEM NOMENCL | _ATURE | BLI: 3036 | | | |------------------------------------|-----------------------|-----------|-----------|--|--| | Amphibious Ships | LPD-17 | | | | | | | FY 2009 | FY 2012 | | | | | ELEMENT OF COST | QTY COST | QTY COST | | | | | PLAN COSTS | 1 | 1 | | | | | BASIC CONST/CONVERSION | 1,614,033 | 1,560,916 | | | | | CHANGE ORDERS | 22,274 | 36,721 | | | | | ELECTRONICS | 197,321 | 285,085 | | | | | HM&E | 16,756 | 58,836 | | | | | OTHER COST | 5,000 | 9,020 | | | | | ORDNANCE | 48,186 | 70,852 | | | | | PROGRAM CLOSEOUT/SUPPORT | | 67,419 | | | | | TOTAL SHIP ESTIMATE | 1,903,570 | 2,088,849 | | | | | LESS ADVANCE PROCUREMENT FY07 | | | | | | | LESS ADVANCE PROCUREMENT FY08 | 49,651 | | | | | | LESS ADVANCE PROCUREMENT FY10 | | 183,986 | | | | | LESS SUBSEQUENT FULL FUNDING FY10 | 869,394 | | | | | | LESS COST TO COMPLETE FY10 | | | | | | | LESS COST TO COMPLETE FY12 | | | | | | | LESS COST TO COMPLETE FY13 | | | | | | | LESS COST TO COMPLETE FY15 | 54,096 | | | | | | LESS COST TO COMPLETE FY16 | | 38,733 | | | | | LESS PROGRAM CLOSEOUT/SUPPORT FY15 | | 12,565 | | | | | LESS PROGRAM CLOSEOUT/SUPPORT FY16 | | 34,054 | | | | | LESS PROGRAM CLOSEOUT/SUPPORT FY17 | | 20,800 | | | | | NET P-1 LINE ITEM | 930,429 | 1,798,711 | | | | # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimate - Basic/Escalation Ship Type: LPD 17 P-5B Exhibit FY2015 PB CYCLE March 2014 | <u>l.</u> | Design/Schedule Issue date for TLR Issue date for TLS | Start/Issue | Complete<br>/Response<br>SEP 1988 | <u>Reissue</u> | <u>Complete</u><br>/Response | |-----------|-------------------------------------------------------|------------------------|-----------------------------------|-------------------|------------------------------| | | Preliminary Design Contract Design | JAN 1993<br>DEC 1993 | NOV 1993<br>MAR 1996 | | | | | Detail Design | DEC 1996 | JUL 2002 | | | | | Request for Proposals Design Agent | | | | | | II. | Classification of Cost Estimate | CLASS C | | | | | | Basic Construction/Conversion | EV09 (001) | FY 09 (001) | FY 12 (001) | | | ш. | A. Actual Award Date | FY08 (001)<br>DEC 2007 | APR 2011 | JUL 2012 | | | | B. Contract Type ( and Share Line if applicable ) | FPIF/AF | FPIF/AF | FPIF/AF | | | | C. RFP Response Date | JUN 2006 | MAR 2010 | AUG 2010 | | | IV. | Escalation | | | | | | | Escalation Termination Date Escalation Requirement | | | | | | | Labor/Material Split | | | | | | | Allowable Overhead Rate | | 505,4455 | 505,4455 | | | | BASE DATE | FORWARD<br>PRICED | FORWARD<br>PRICED | FORWARD<br>PRICED | | | | DAGE DATE | FRICED | FRICED | FRICED | | | ٧. | Other Basic(Reserves/Miscellaneous) | <u>Amount</u> | | | | # SHIPBUILDING AND CONVERSION, NAVY SHIP PRODUCTION SCHEDULE EXHIBIT P-27 FY2015 PB CYCLE March 2014 | SHIP TYPE | HULL NUMBER | SHIPBUILDER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | |-----------|-------------|-------------------------------|------------------------|----------------|-----------------------|---------------| | LPD | 26 | HUNTINGTON INGALLS INDUSTRIES | 09 | Apr-11 | May-11 | May-16 | | LPD | 27 | HUNTINGTON INGALLS INDUSTRIES | 12 | Jul-12 | Aug-12 | Jul-17 | | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | |-------------------------------------------|----------------|--------------------|-------------|---------|-------------------------------|----------------|------------|---------|---------|------------| | | BUDGET ITEM . | JUSTIFICATION SH | IEET (P-40) | | | | DATE: | | | | | | FY 201 | 5 President's Budg | jet | | | | March 2014 | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | MENCLATURE | • | | | | | SHIPBUILDING AND CONVERSION, NAVY/BA 3 Am | phibious Ships | | | | AFLOAT FORWAR | RD STAGING BAS | E (AFSB) | | | | | | | | | | BLI: 3039 / SUBHE | EAD NO. | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | QUANTITY | 3 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 5 | | End Cost | 1,538.6 | 0.0 | 579.3 | 0.0 | 0.0 | 613.0 | 0.0 | 0.0 | 0.0 | 2,730.9 | | Less Advance Procurement | 179.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 179.7 | | Less Subsequent Year FF | 162.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 162.9 | | Full Funding TOA | 1,196.0 | 0.0 | 579.3 | 0.0 | 0.0 | 613.0 | 0.0 | 0.0 | 0.0 | 2,388.3 | | Plus Advance Procurement | 179.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 179.7 | | Plus Subsequent Year FF | 0.0 | 140.3 | 22.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 162.9 | | Total Obligational Authority | 1,375.7 | 140.3 | 601.9 | 0.0 | 0.0 | 613.0 | 0.0 | 0.0 | 0.0 | 2,730.9 | | Plus Outfitting / Plus Post Delivery | 24.2 | 32.0 | 33.3 | 21.6 | 35.6 | 16.5 | 5.8 | 0.0 | 0.0 | 169.0 | | Total | 1,399.9 | 172.3 | 635.2 | 21.6 | 35.6 | 629.5 | 5.8 | 0.0 | 0.0 | 2,899.9 | | Unit Cost ( Ave. End Cost) | 512.9 | 0.0 | 579.3 | 0.0 | 0.0 0.0 613.0 0.0 0.0 0.0 546 | | | | | | | MISSION: | | | | | | | | - | | | The MLP AFSB variant will serve as a dedicated naval Afloat Forward Staging Base, optimized to support naval assets in a variety of missions rather than independently modifying ships-of-opportunity as required to meet these roles. The MLP AFSB variant retains sealift capabilities inherent to the MLP Class through cargo transportation and distribution, but provides enhanced aviation, berthing, small boat handling, and command and control capabilities to meet a broader mission set. The MLP AFSB variant provides the Combatant Commanders flexibility to respond to immediate threats and host task organized forces, including Airborne Mine Countermeasures and Special Forces to confront irregular challenges and counter-terrorism. This includes enhanced logistics and UNREP capability (receive only) and C4I capability to support future missions. ## Note: - 1) As of FY 2015 all remaining National Defense Sealift Fund (NDSF) MLP procurement funding is moved to SCN. - 2) FY 14 and Prior funding for MLP 1, MLP 2, and MLP 3 AFSB executed in NDSF. MLP 4 AFSB executed in SCN in FY14. Characteristics: Armament: Major Electronics: N/A C4ISR Hull Nominal Requirements Length overall 255.0m Beam 50.0m Displacement 28879 metric tons Draft 9.1m | | FY11 | FY12 | FY14 | |-----------------------------------|-----------|------------|------------| | Production Status | MLP 2 | MLP 3 AFSB | MLP 4 AFSB | | Contract Award Date | 5/11 | 2/12 | 4/14 | | Months to Completion | | | | | a) Construction Award to Delivery | 34 months | 43 months | 35 months | | b) Construction Start to Delivery | 23 months | 31 months | 21 months | | Delivery Date | 3/14 | 9/15 | 3/17 | | Completion of Fitting Out | 6/14 | 12/15 | 6/17 | | | | | | APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT FY 2015 President's Budget March 2014 # WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) BUDGET ACTIVITY: 3 P-1 LINE ITEM NOMENCLATURE SUBHEAD NO. BLI: 3039 Amphibious Ships AFLOAT FORWARD STAGING BASE (AFSB) | | FY 2 | 011 | FY 2 | 012 | FY 20 | )14 | |-------------------------------|------|---------|------|---------|-------|---------| | ELEMENT OF COST | QTY | COST | QTY | COST | QTY | COST | | PLAN COSTS | 2 | 44,111 | 1 | 14,000 | 1 | | | BASIC CONST/CONVERSION | | 807,867 | | 543,931 | | 536,300 | | CHANGE ORDERS | | 5,890 | | 4,000 | | 5,000 | | ELECTRONICS | | 14,000 | | 24,000 | | 24,000 | | HM&E | | 48,448 | | 18,166 | | 11,000 | | OTHER COST | | 9,386 | | 4,834 | | 3,000 | | TOTAL SHIP ESTIMATE | | 929,702 | | 608,931 | | 579,300 | | LESS ADVANCE PROCUREMENT FY10 | | 119,702 | | | | | | LESS ADVANCE PROCUREMENT FY11 | | | | 60,000 | | | | LESS SUSEQUENT FUNDING FY14 | | | | 22,617 | | | | LESS SUBSEQUENT FUNDING FY13 | | | | 140,314 | | | | NET P-1 LINE ITEM: | | 810,000 | | 386,000 | | 579,300 | NOTE: FY 2011 and FY 2012 Funded in NDSF V. Other Basic(Reserves/Miscellaneous) # P-5B Exhibit # FY 2015 President's Budget DATE: March 2014 # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimate - Basic/Escalation Ship Type: | | | | | Omp | Typo. | | | | |-----------|---------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------|---------------------------------------------------------|-----------------------|--|--|--| | <u>l.</u> | Design/Schedule | Start/Issue | Complete<br>/Response | Reissue | Complete<br>/Response | | | | | | Issue date for TLR | | | | | | | | | | Issue date for TLS | | | | | | | | | | Preliminary Design | SEP 2009 | DEC 2009 | | | | | | | | Contract Design | DEC 2009 | AUG 2010 | | | | | | | | Detail Design | AUG 2010 | NOV 2011 | | | | | | | | Request for Proposals | | | | | | | | | | Design Agent | | | | | | | | | II. | Classification of Cost Estimate | BUDGET QUALITY CLASS | | | | | | | | III. | Basic Construction/Conversion | FY11, MLP 2 | FY12, MLP 3<br>AFSB | FY14, MLP 4<br>AFSB | | | | | | | A. Actual Award Date | MAY 2011 | FEB 2012 | APR 2014 | | | | | | | B. Contract Type ( and Share Line if applicable ) | FPI, 20/80<br>BELOW<br>TARGET: 50/50<br>ABOVE<br>TARGET | FPI, 20/80<br>BELOW<br>TARGET: 50/50<br>ABOVE<br>TARGET | FPI, 20/80<br>BELOW<br>TARGET: 50/50<br>ABOVE<br>TARGET | | | | | | IV. | <b>Escalation</b> | | | | | | | | | | Escalation Termination Date | | | | | | | | | | Escalation Requirement | | | | | | | | | | Labor/Material Split | | | | | | | | | | Allowable Overhead Rate | | | | | | | | **Amount** # SHIPBUILDING AND CONVERSION, NAVY SHIP PRODUCTION SCHEDULE **EXHIBIT P-27** FY 2015 President's Budget DATE: March 2014 | SHIP TYPE | HULL NUMBER | SHIPBUILDER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | | |------------|-------------|-------------|------------------------|----------------|-----------------------|---------------|--| | MPF MLP 2 | 1102 | NASSCO | 11 | MAY-11 | APR-12 | MAR-14 | | | MLP 3 AFSB | 1201 | NASSCO | 12 | FEB-12 | FEB-13 | SEP-15 | | | MLP 4 AFSB | 1401 | NASSCO | 14 | JAN-14 | JUN-15 | MAR-17 | | | MLP 5 AFSB | 1701 | NASSCO | 17 | MAR-17 | JUN-18 | MAR-20 | | NOTE: MLP 2 and MLP 3 Funded in NDSF CLASSIFICATION: UNCLASSIFIED P-8A EXHIBIT FY 2015 President's Budget March 2014 # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: MLP 4 AFSB | FY 2 | 014 | |-----------------------|------|--------| | | QTY | COST | | ELECTRONICS | | | | a. P-35 Items | | | | C4ISR | 1 | 21,000 | | AVIATION ELECTRONICS | 1 | 3,000 | | Subtotal | | 24,000 | | b. Major Items | | | | Subtotal | | | | c. Other ELECTRONICS | | | | Subtotal | | | | Total ELECTRONICS | | 24,000 | # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget March 2014 Ship Type: MLP 4 AFSB Equipment Item: C4ISR PARM Code: ### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: C4ISR items consist of equipment which is in a containerized environment for secure storage and operation of ship's C2 equipment (Next Generation Wideband Communications, SMIS, (classified and unclassified networks). Additional cryptographic equipment above the equipment provided with SMIS, Military radios to provide VHF, UHF Line of Site, and UHF SATCOM, Commercial Broadband Satellite Program (CBSP) for wideband SATCOM to provide voice and data communications to the shore. A Navy network consisting of a rack of electronic boxes that will provide NIPRNET, SIPRNET and CENTRIX plus additional hardware and software to support Military Detachment functions, laptops and printers to outfit several added spaces supporting embarked units: briefing room, tactical operations center, planning room, intel room, training center and communication room. The infrastructure to support installation of a HF radio EV 2014 # II. CURRENT FUNDING: | r-35 Category | F1 4 | 2014 | |--------------------------------|------------|--------| | | <u>QTY</u> | COST | | Major Hardware | 1 | 12,390 | | Spares | | 1,470 | | System Engineering | | 4,410 | | Technical Engineering Services | | 840 | | Other Costs | | 1,890 | | Total | | 21,000 | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |-------------|-----------------|------------|-------------|-------------|---------|------------|------------------| | <u>YEAR</u> | TYPE | CONTRACTOR | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | <b>UNIT COST</b> | | 14 | MLP 4 AFSB 1401 | TBD | TBD | TBD | TBD | 1 | 12.390 | ## IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-----------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <b>LEADTIME</b> | AWARD DATE | | 14 | MLP 4 AFSB 1401 | MAR-17 | TBD | TBD | TBD | # V. COMPETITION/SECOND SOURCE INITIATIVES: #### NOTE: C4ISR: Unit Cost is much higher for AFSB Variant MLP 4. The MLP Base Ship included a commercial command and control system for the Ship's crew. The MLP AFSB will include the MLP systems to support the Ship's crew, additional funds for an architecture for 4 MBps of SATCOM, NIPRNET, SIPRNET and CENTRIXS, as well as military VHF, UHF, and SHF SATCOM radios. # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget March 2014 MLP 4 AFSB Ship Type: Equipment Item: **AVIATION ELECTRONICS** PARM Code: ### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: Consists of a Moriah wind measuring system to support helicopter operations, a Tactical Air Navigation System (TACAN) to provide a navigation beacon for aircraft, Stabilized Glide Slope Indicator and Visual Landing Aids. II. CURRENT FUNDING: FY 2014 P-35 Category > QTY COST Major Hardware 3,000 Total 3,000 III. CONTRACT DATA: PROGRAM SHIP PRIME CONTRACT AWARD NEW HARDWARE TYPE YEAR CONTRACTOR **TYPE** DATE /OPTION QTY UNIT COST 14 MLP 4 AFSB 1401 TBD TBD TBD TBD 3,000 IV. DELIVERY DATE: PRODUCTION SHIP PROGRAM EARLIEST SHIP MONTHS REQUIRED REQUIRED **YEAR** TYPE DELIVERY DATE BEFORE DELIVERY LEADTIME AWARD DATE 14 MLP 4 AFSB 1401 MAR-17 TBD TBD TBD ### V. COMPETITION/SECOND SOURCE INITIATIVES: NOTE: AVIATION ELECTRONICS: Aviation navigation and landing system electronics. # INTENTIONALLY BLANK | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | | |--------------------------------------------------------|----------------------------|----------------|---------|---------|-----------------|-------------|---------|---------|------------|------------|--|--|--| | BUDGET IT | EM JUSTIFICATIO | N SHEET (P-40) | | | | | DATE: | | | | | | | | FY | FY 2015 President's Budget | | | | | | | | March 2014 | | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM N | IOMENCLATUR | Ē | | | | | | | | HIPBUILDING AND CONVERSION, NAVY/BA 3 Amphibious Ships | | | | | | MENT | | | | | | | | | | | | | | BLI: 3041 | | | | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | | | | QUANTITY | 2 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 3 | | | | | End Cost | 6,418.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4,227.4 | 0.0 | 0.0 | 0.0 | 10,645.4 | | | | | Less Advance Procurement | 644.3 | 0.0 | 0.0 | 0.0 | 0.0 | 309.3 | 0.0 | 0.0 | 0.0 | 953.6 | | | | | Less Cost To Complete | 208.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 208.5 | | | | | Less Hurricane Supplemental | 202.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 202.0 | | | | | Less Subsequent Year FF | 3,294.5 | 0.0 | 0.0 | 0.0 | 0.0 | 2,348.8 | 0.0 | 0.0 | 0.0 | 5,643.3 | | | | | Plus Subsequent Year FF | 3,294.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2,348.8 | 0.0 | 0.0 | 5,643.3 | | | | | Full Funding TOA | 5,363.2 | 0.0 | 0.0 | 0.0 | 0.0 | 1,569.3 | 2,348.8 | 0.0 | 0.0 | 9,281.3 | | | | | Plus Advance Procurement | 644.3 | 0.0 | 0.0 | 29.1 | 280.2 | 0.0 | 0.0 | 0.0 | 0.0 | 953.6 | | | | | Plus Hurricane Supplemental | 202.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 202.0 | | | | | Plus Cost To Complete | 14.3 | 156.5 | 37.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 208.5 | | | | | Total Obligational Authority | 6,223.8 | 156.5 | 37.7 | 29.1 | 280.2 | 1,569.3 | 2,348.8 | 0.0 | 0.0 | 10,645.4 | | | | | Plus Outfitting / Plus Post Delivery | 13.4 | 20.1 | 29.1 | 32.0 | 15.9 | 21.7 | 40.4 | 27.9 | 0.0 | 200.5 | | | | | Total | 6,237.2 | 176.6 | 66.7 | 61.1 | 296.1 | 1,591.0 | 2,389.2 | 27.9 | 0.0 | 10,845.8 | | | | | Unit Cost ( Ave. End Cost) | 3,209.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4,227.4 | 0.0 | 0.0 | 0.0 | 3,548.5 | | | | ### MISSION: Provide functional replacement for the LHA 1 Class ships which are reaching the end of their extended service lives. Ensure that the Amphibious Fleet remains capable of Expeditionary Warfare well into the 21st Century and provide for an affordable and sustainable amphibious ship development program. Provide forward presence and power projection as an integral part of joint, interagency, and multinational maritime expeditionary forces. Operate for sustained periods in transit to and operations in an Amphibious Objective Area to include the embarkation, deployment, and landing of a Marine Landing Force in an assault by helicopters and tilt rotors, supported by Joint Strike Fighters. | Characteristics | | | | Armament: | Electronics: | |-----------------------------------|-----------|-----------|-----------|--------------------------------|---------------------------| | Hull | LHA 6 | LHA 7 | LHA 8 | Rolling Airframe Missile (RAM) | C4ISR | | Length overall | 844' | 844' | 844' | AN/SPS-49A(V)1 | BFTT | | Beam | 106' | 106' | 106' | AN/SPS-48 | CEC | | Displacement | 45,594T | 45,594T | 43,000T | CIWS MK 15 MOD 22 | SSDS MK II 4B | | Draft | 29'1 | 29'1 | 27'8 | NATO Sea Sparrow Missile | AN/SLQ-32/SEWIP Block 1/2 | | | | | | AN/SPQ-9B | IVN | | | FY07 | FY11 | FY17 | VSTOL | MK-12 IFF | | PRODUCTION STATUS | LHA 6 | LHA 7 | LHA 8 | | AN/SRC-55 HYDRA | | Contract Award Date | 06/07 | 05/12 | 11/16 | | AN/TPX-42 ATC | | Months to Completion | | | | | AN/SPN-35C | | a) Contract Award to Delivery | 81 months | 73 months | 86 months | | AN/WSN-7 RLGN | | b) Construction Start to Delivery | 74 months | 60 months | 62 months | | | | Delivery Date | 03/14 | 06/18 | 01/24 | | | | Completion of Fitting Out | 10/14 | 01/19 | 09/24 | | | | Obligation Work Limiting Date | 09/15 | 12/19 | 08/25 | | | LESS HURRICANE SUPPLEMENTAL FY06 NET P-1 LINE ITEM: APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT # FY 2015 President's Budget March 2014 # WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) | BUDGET ACTIVITY: 3 | P-1 LINE ITEM NOME | ICLATURE | | SUBHEAD NO. BLI: 3041 | |------------------------------|--------------------|----------|-----------|-----------------------| | Amphibious Ships | LHA REPLACEMENT | | | | | | FY 2007 | FY | 2011 | | | ELEMENT OF COST | QTY COST | QTY | COST | | | LAN COSTS | 1 191,0 | 00 | 1 60,084 | | | BASIC CONST/CONVERSION | 2,429,3 | 47 | 2,498,975 | | | CHANGE ORDERS | 70,5 | 49 | 121,628 | | | ELECTRONICS | 237,8 | 31 | 266,574 | | | IM&E | 67,6 | 86 | 51,013 | | | OTHER COST | 109,9 | 36 | 99,052 | | | DRDNANCE | 98,3 | 68 | 115,976 | | | OTAL SHIP ESTIMATE | 3,204,7 | 17 | 3,213,302 | | | SS ADVANCE PROCUREMENT FY05 | 149,2 | 27 | | | | ESS ADVANCE PROCUREMENT FY06 | 148,0 | 96 | | | | ESS ADVANCE PROCUREMENT FY09 | | | 177,504 | | | ESS ADVANCE PROCUREMENT FY10 | | | 169,476 | | | ESS SUBSEQUENT FUNDING FY08 | 1,365,7 | 85 | | | | ESS SUBSEQUENT FUNDING FY12 | | | 1,928,692 | | | ESS COST TO COMPLETE FY09 | 14,3 | 10 | | | | ESS COST TO COMPLETE FY13 | 156,4 | 78 | | | | ESS COST TO COMPLETE FY14 | 37,7 | 00 | | | 202,000 1,131,121 937,630 # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimate - Basic/Escalation Ship Type: LHA REPLACEMENT P-5B Exhibit FY 2015 President's Budget DATE: March 2014 | <u>L</u> | Design/Schedule | Start/Issue | Complete | Reissue | <u>Complete</u> | |----------|---------------------------------------------------|-------------------|-------------------|-------------------|-----------------| | <u></u> | <u>Design/Jonedule</u> | Startrissue | /Response | Keissue | /Response | | | Issue date for TLR | | | | | | | Issue date for TLS | | | | | | | Preliminary Design | MAY 2004 | AUG 2005 | | | | | Contract Design | MAY 2004 | AUG 2005 | | | | | Detail Design | FEB 2006 | MAR 2010 | | | | | Request for Proposals | | | | | | | Design Agent | | | | | | II. | Classification of Cost Estimate | CLASS C | | | | | III. | Basic Construction/Conversion | FY07 | <u>FY11</u> | <u>FY17</u> | | | | A. Actual Award Date | JUN 2007 | MAY 2012 | TBD | | | | B. Contract Type ( and Share Line if applicable ) | FPI (50/50 O/R) | FPI (50/50 O/R) | TBD | | | | C. RFP Response Date | MAR 2006 | APR 2011 | TBD | | | IV. | <u>Escalation</u> | FORWARD<br>PRICED | FORWARD<br>PRICED | FORWARD<br>PRICED | | | | Escalation Termination Date | | | | | | | Escalation Requirement | | | | | | | Labor/Material Split | | | | | | | Allowable Overhead Rate | | | | | | ٧. | Other Basic(Reserves/Miscellaneous) | <u>Amount</u> | | | | CLASSIFICATION: UNCLASSIFIED EXHIBIT P-27 # SHIPBUILDING AND CONVERSION, NAVY SHIP PRODUCTION SCHEDULE FY 2015 President's Budget DATE: March 2014 | SHIP TYPE | HULL NUMBER | SHIPBUILDER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | |-----------|-------------|-------------|------------------------|----------------|-----------------------|---------------| | LHA (R) | 06 | HII | 07 | JUN-07 | JAN-08 | MAR-14 | | LHA (R) | 07 | HII | 11 | MAY-12 | JUL-13 | JUN-18 | | LHA (R) | 08 | TBD | 17 | NOV-16 | NOV-18 | JAN-24 | | CLASSIFICATION: UNCLAS | | | CLASSIFIED | | | | | | | | | | |------------------------------------------------------------------------------|------------------|-----------------|---------------------------|---------------|---------------|--------------|------------------|---------------|-----------------|-----------------|-------------|-------| | Exhibit P-10, Advance Procurement Requireme | nts Analysis | | | | _ | _ | President's Bu | dget 2015 | Date: | Date: | | | | (Funding) | | | | | | | | | March 2014 | | | | | Appropriation (Treasury)Code/CC/BA/BSA/Item | Control Number | | P-1 Line Item Nomenclatur | | | | | е | | | | | | SHIPBUILDING AND CONVERSION, NAVY / | 3 / Amphibious S | hips / BLI 3041 | I | | | | LHA REPLAC | EMENT | | | | | | Weapon System | | | First System (I | BY1) Award D | ate and Comp | letion Date | | | Interval Betwe | en Systems | | | | LHA 8 | | | JUL 15 | | | | | | | | | | | BLI | PLT | When Req'd | Prior Years | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | FY19 | To Complete | Total | | PLANS | | JUL-15 | 0.0 | 0.0 | 0.0 | 29.1 | 102.4 | 0.0 | 0.0 | 0.0 | 0.0 | 131.5 | | BASIC | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Port Deck Edge Elevator Machinery | 48 | DEC-16 | 0.0 | 0.0 | 0.0 | 0.0 | 32.1 | 0.0 | 0.0 | 0.0 | 0.0 | 32.1 | | Main Reduction Gear | 40 | DEC-16 | 0.0 | 0.0 | 0.0 | 0.0 | 40.0 | 0.0 | 0.0 | 0.0 | 0.0 | 40.0 | | Steering Gear | 46 | DEC-16 | 0.0 | 0.0 | 0.0 | 0.0 | 4.7 | 0.0 | 0.0 | 0.0 | 0.0 | 4.7 | | S/S Diesel Generators | 43 | DEC-16 | 0.0 | 0.0 | 0.0 | 0.0 | 45.3 | 0.0 | 0.0 | 0.0 | 0.0 | 45.3 | | A/C Chilled Water Plant | 34 | OCT-15 | 0.0 | 0.0 | 0.0 | 0.0 | 22.7 | 0.0 | 0.0 | 0.0 | 0.0 | 22.7 | | 450/60Hz Switchboard | 32 | DEC-16 | 0.0 | 0.0 | 0.0 | 0.0 | 30.6 | 0.0 | 0.0 | 0.0 | 0.0 | 30.6 | | Oily Waste Ultrafiltration System | 37 | DEC-16 | 0.0 | 0.0 | 0.0 | 0.0 | 2.4 | 0.0 | 0.0 | 0.0 | 0.0 | 2.4 | | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Total AP | | | 0.0 | 0.0 | 0.0 | 29.1 | 280.2 | 0.0 | 0.0 | 0.0 | 0.0 | 309.3 | | Description: PLANS (\$127.0M) Funds rec BASIC (\$182.4) Procuremen efforts. | • | 0 0 | • | ment (CFE) to | support in-ya | rd need date | s for ship produ | uction and co | mpletion of des | sign integratio | on | | | CLASSIFICATION: | | UNCLASS | SIFIED | | | | | |----------------------------------------------|----------------|-------------|-----------|-----|------------------------|-------------------------|----------------------------| | Exhibit P-10, Advance Procurement Requiremen | ts Analysis | | | | | President's Budget 2015 | Date: | | | | | | | | | March 2014 | | Appropriation (Treasury)Code/CC/BA/BSA/Item | Control Number | | | | Weapon System | | P-1 Line Item Nomenclature | | SHIPBUILDING AND CONVERSION, NAVY / 3 | / Amphibious | Ships / BLI | 3041 | | | | LHA REPLACEMENT | | (TOA \$ in Mill | ions) | | | | | FY15 | | | | PLT | QPA | Unit Cost | Qty | Contract Forecast Date | Tota | al Cost Request | | PLANS | | | | | JUL 2015 | | 29. | | Port Deck Edge Elevator Machinery | 48 | | | | | | 0.0 | | Main Reduction Gear | 40 | | | | | | 0.0 | | Steering Gear | 46 | | | | | | 0.0 | | S/S Diesel Generators | 43 | | | | | | 0.0 | | A/C Chilled Water Plant | 34 | | | | | | 0.0 | | 450/60Hz Switchboard | 32 | | | | | | 0.0 | | Oily Waste Ultrafiltration System | 37 | | | | | | 0.0 | | Description: | • | - | | | • | | | | PLANS Non-recurring engines | ering | | | | | | | | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | |---------------------------------------------------------|------------------|----------------|---------|---------|-----------------|----------------|------------|---------|---------|------------| | BUDGET IT | EM JUSTIFICATIO | N SHEET (P-40) | | | | | DATE: | | | | | FY | 2015 President's | Budget | | | | | March 2014 | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM N | OMENCLATURE | | | | | | SHIPBUILDING AND CONVERSION, NAVY/BA 3 Amphibious Ships | | | | | JOINT HIGH SPE | ED VESSEL (JHS | SV) | | | | | | | | | | BLI: 3043 | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | QUANTITY | 5 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | End Cost | 937.8 | 207.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,145.0 | | Less Cost to Complete | 31.8 | 5.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 37.5 | | Less Program Closeout/support | 0.0 | 18.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 18.2 | | Plus Program Closeout/support | 0.0 | 0.0 | 2.7 | 4.6 | 4.6 | 4.6 | 1.7 | 0.0 | 0.0 | 18.2 | | Full Funding TOA | 906.0 | 183.3 | 2.7 | 4.6 | 4.6 | 4.6 | 1.7 | 0.0 | 0.0 | 1,107.5 | | Plus Cost to Complete | 0.0 | 0.0 | 7.6 | 14.0 | 15.9 | 0.0 | 0.0 | 0.0 | 0.0 | 37.5 | | Total Obligational Authority | 906.0 | 183.3 | 10.3 | 18.6 | 20.5 | 4.6 | 1.7 | 0.0 | 0.0 | 1,145.0 | | Plus Outfitting / Plus Post Delivery | 2.3 | 13.5 | 11.2 | 32.9 | 27.2 | 15.7 | 10.0 | 0.0 | 0.0 | 112.7 | | Total | 907.7 | 207.2 | 34.6 | 51.4 | 47.8 | 20.2 | 11.7 | 0.0 | 0.0 | 1,280.6 | | Unit Cost ( Ave. End Cost) | 187.6 | 189.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 187.8 | # MISSION: Future joint forces will be responsive, deployable, agile, versatile, lethal, survivable, and sustainable. The nation will need lift assets that can provide for assured access, decrease predictability and dwell time, and have the capacity to quickly deliver troops and equipment together in a manner that provides for unit integrity. Joint High Speed Vessel (JHSV) will provide combatant commanders high-speed intra-theater sealift mobility with inherent cargo handling capability and the agility to achieve positional advantage over operational distances. Not limited to major ports, the JHSV will be able to operate in austere port environments. Note: FY14 - FY18 funding is for program support and program closeout costs. | Characteristics | | Armament: | Major Electronics: | | | |-----------------------------------|--------------------|-----------|--------------------|-----------|-----------| | Hull | Aluminum Catamaran | N/A | C4ISR | | | | Length overall | 103m (338 ft) | | | | | | Beam | 28.5m (93.5 ft) | | | | | | Displacement | 2359 LT | | | | | | Draft | 3.8M (12.5 ft) | | | | | | | | | | | | | | FY10 | FY11 | FY12 | FY12 | FY13 | | Production Status | JHSV 4 | JHSV 6 | JHSV 8 | JHSV 9 | JHSV 10 | | Award Planned (Month) | 10/10 | 06/11 | 02/12 | 02/12 | 02/13 | | Months to Completion | | | | | | | a) Award to Delivery | 44 months | 49 months | 53 months | 59 months | 55 months | | b) Construction Start to Delivery | 25 months | 23 months | 23 months | 23 months | 23 months | | Delivery Date | 06/14 | 07/15 | 07/16 | 01/17 | 07/17 | | Completion of Fitting Out | 09/14 | 10/15 | 10/16 | 04/17 | 10/17 | | Obligation Work Limiting Date | 08/15 | 09/16 | 09/17 | 03/18 | 09/18 | APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT # FY 2015 President's Budget March 2014 # WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) BUDGET ACTIVITY: 3 P-1 LINE ITEM NOMENCLATURE SUBHEAD NO. BLI: 3043 Amphibious Ships JOINT HIGH SPEED VESSEL (JHSV) | TS 1 1 1 2 1 1 2 1 1 1 1 1 2 1 1 1 1 1 1 | | FY 2 | 010 | FY 201 | 11 | FY 20 | 012 | FY 2 | 013 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------|------|---------|--------|---------|-------|---------|------|---------| | ISTICONVERSION 161,450 160,364 327,207 167,603 RDERS 2,130 3,973 8,477 3,945 RDERS 11CS 12,008 12,271 23,953 12,190 5,241 3,342 7,993 2,253 ST 4,178 4,197 8,753 2,956 CLOSEOUT SUPPORT COST FY14 7,850 7,851 7,952 7,953 7,953 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,955 7,95 | ELEMENT OF COST | QTY | COST | QTY | COST | QTY | COST | QTY | COST | | RDERS 2,130 3,973 8,477 3,945 IICS 12,008 12,271 23,953 12,190 5,241 3,342 7,993 2,253 ST 4,178 4,197 8,753 2,956 CLOSEOUT SUPPORT COST FY14 P ESTIMATE 185,007 184,147 376,383 207,180 GRAM CLOSEOUT SUPPORT COST FY15 GRAM CLOSEOUT SUPPORT COST FY15 GRAM CLOSEOUT SUPPORT COST FY16 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY18 TO COMPLETE FY14 7,600 TO COMPLETE FY15 9,340 2,620 2,040 TO COMPLETE FY16 12,251 3,638 | PLAN COSTS | 1 | | 1 | | 2 | | 1 | | | IICS 12,008 12,271 23,953 12,190 5,241 3,342 7,993 2,253 ST 4,178 4,197 8,753 2,966 CLOSEOUT SUPPORT COST FY14 P ESTIMATE 185,007 184,147 376,383 207,180 GRAM CLOSEOUT SUPPORT COST FY15 GRAM CLOSEOUT SUPPORT COST FY16 GRAM CLOSEOUT SUPPORT COST FY16 GRAM CLOSEOUT SUPPORT COST FY16 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY18 TO COMPLETE FY14 TO COMPLETE FY15 TO COMPLETE FY16 12,251 3,638 | BASIC CONST/CONVERSION | | 161,450 | | 160,364 | | 327,207 | | 167,603 | | 5,241 3,342 7,993 2,253 ST 4,178 4,197 8,753 2,956 CLOSEOUT SUPPORT COST FY14 182,33 P ESTIMATE 185,007 184,147 376,383 207,180 GRAM CLOSEOUT SUPPORT COST FY14 2,732 GRAM CLOSEOUT SUPPORT COST FY15 4,590 GRAM CLOSEOUT SUPPORT COST FY16 4,610 GRAM CLOSEOUT SUPPORT COST FY17 4,621 GRAM CLOSEOUT SUPPORT COST FY18 1,681 IT TO COMPLETE FY14 7,600 IT TO COMPLETE FY15 9,340 2,620 2,040 IT TO COMPLETE FY16 12,251 3,638 | CHANGE ORDERS | | 2,130 | | 3,973 | | 8,477 | | 3,945 | | ST 4,178 4,197 8,753 2,956 CLOSEOUT SUPPORT COST FY14 185,007 184,147 376,383 207,180 GRAM CLOSEOUT SUPPORT COST FY14 GRAM CLOSEOUT SUPPORT COST FY15 GRAM CLOSEOUT SUPPORT COST FY16 GRAM CLOSEOUT SUPPORT COST FY16 GRAM CLOSEOUT SUPPORT COST FY16 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY18 TO COMPLETE FY14 7,600 TO COMPLETE FY15 9,340 2,620 2,040 TO COMPLETE FY16 12,251 3,638 | LECTRONICS | | 12,008 | | 12,271 | | 23,953 | | 12,190 | | CLOSEOUT SUPPORT COST FY14 18,233 P ESTIMATE 185,007 184,147 376,383 207,180 GRAM CLOSEOUT SUPPORT COST FY14 2,732 GRAM CLOSEOUT SUPPORT COST FY15 4,590 GRAM CLOSEOUT SUPPORT COST FY16 4,610 GRAM CLOSEOUT SUPPORT COST FY17 4,621 GRAM CLOSEOUT SUPPORT COST FY18 1,681 IT TO COMPLETE FY14 7,600 IT TO COMPLETE FY15 9,340 2,620 2,040 IT TO COMPLETE FY16 12,251 3,638 | M&E | | 5,241 | | 3,342 | | 7,993 | | 2,253 | | P ESTIMATE 185,007 184,147 376,383 207,180 GRAM CLOSEOUT SUPPORT COST FY14 GRAM CLOSEOUT SUPPORT COST FY15 GRAM CLOSEOUT SUPPORT COST FY16 GRAM CLOSEOUT SUPPORT COST FY16 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY18 TO COMPLETE FY14 TO COMPLETE FY15 9,340 2,620 2,040 1 TO COMPLETE FY16 | THER COST | | 4,178 | | 4,197 | | 8,753 | | 2,956 | | 2,732 GRAM CLOSEOUT SUPPORT COST FY14 GRAM CLOSEOUT SUPPORT COST FY15 GRAM CLOSEOUT SUPPORT COST FY16 GRAM CLOSEOUT SUPPORT COST FY16 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY17 GRAM CLOSEOUT SUPPORT COST FY18 TO COMPLETE FY14 7,600 TO COMPLETE FY15 9,340 2,620 2,040 TO COMPLETE FY16 12,251 3,638 | OGRAM CLOSEOUT SUPPORT COST FY14 | | | | | | | | 18,233 | | GRAM CLOSEOUT SUPPORT COST FY15 4,590 GRAM CLOSEOUT SUPPORT COST FY16 4,610 GRAM CLOSEOUT SUPPORT COST FY17 4,621 GRAM CLOSEOUT SUPPORT COST FY18 1,681 IT O COMPLETE FY14 7,600 IT TO COMPLETE FY15 9,340 2,620 2,040 IT O COMPLETE FY16 12,251 3,638 | DTAL SHIP ESTIMATE | | 185,007 | | 184,147 | | 376,383 | | 207,180 | | GRAM CLOSEOUT SUPPORT COST FY16 4,610 GRAM CLOSEOUT SUPPORT COST FY17 4,621 GRAM CLOSEOUT SUPPORT COST FY18 1,681 IT TO COMPLETE FY14 7,600 IT TO COMPLETE FY15 9,340 2,620 2,040 IT TO COMPLETE FY16 12,251 3,638 | PROGRAM CLOSEOUT SUPPORT COST FY14 | | | | | | | | 2,732 | | ### 4,621 ### CLOSEOUT SUPPORT COST FY17 ### F7600 ### TO COMPLETE FY16 ### F7600 # | PROGRAM CLOSEOUT SUPPORT COST FY15 | | | | | | | | 4,590 | | GRAM CLOSEOUT SUPPORT COST FY18 1,681 IT TO COMPLETE FY14 7,600 IT TO COMPLETE FY15 9,340 2,620 2,040 IT TO COMPLETE FY16 12,251 3,638 | PROGRAM CLOSEOUT SUPPORT COST FY16 | | | | | | | | 4,610 | | T TO COMPLETE FY14 7,600 T TO COMPLETE FY15 9,340 2,620 2,040 T TO COMPLETE FY16 12,251 3,638 | S PROGRAM CLOSEOUT SUPPORT COST FY17 | | | | | | | | 4,621 | | T TO COMPLETE FY15 9,340 2,620 2,040 T TO COMPLETE FY16 9,340 12,251 3,638 | S PROGRAM CLOSEOUT SUPPORT COST FY18 | | | | | | | | 1,681 | | T TO COMPLETE FY16 12,251 3,638 | S COST TO COMPLETE FY14 | | 7,600 | | | | | | | | | S COST TO COMPLETE FY15 | | | | 9,340 | | 2,620 | | 2,040 | | NE ITEM: 177,407 174,807 361,512 183,268 | S COST TO COMPLETE FY16 | | | | | | 12,251 | | 3,638 | | | P-1 LINE ITEM: | | 177,407 | | 174,807 | | 361,512 | | 183,268 | # P-5B Exhibit # FY 2015 President's Budget DATE: March 2014 # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimate - Basic/Escalation Ship Type: JHSV | I. | Design/Schedule | Start/Issue | Complete | Reissue | Complete | | |---------|---------------------------------------------------|---------------------|-------------|-----------------|-------------|--------------| | <u></u> | <u>besign/ochedule</u> | <u>otal (rissue</u> | /Response | <u>iteissue</u> | /Response | | | | Issue date for TLR | | | | | | | | Issue date for TLS | | | | | | | | Preliminary Design | JAN 2007 | | | JUL 2008 | | | | Contract Design | JAN 2007 | | | JUL 2008 | | | | Detail Design | NOV 2008 | | | DEC 2009 | | | | Request for Proposals | | | | | | | | Design Agent | | | | | | | II. | Classification of Cost Estimate | CLASS C | | | | | | III. | Basic Construction/Conversion | FY10 JHSV 4 | FY11 JHSV 6 | FY12 JHSV 8 | FY12 JHSV 9 | FY13 JHSV 10 | | | A. Actual Award Date | OCT 2010 | JUN 2011 | FEB 2012 | FEB 2012 | DEC 2012 | | | B. Contract Type ( and Share Line if applicable ) | FPI (50/50) | FPI (50/50) | FPI (50/50) | FPI (50/50) | FPI (50/50) | | IV. | <u>Escalation</u> | | | | | | | | Escalation Termination Date | | | | | | | | Escalation Requirement | FWD PRICE | FWD PRICE | FWD PRICE | FWD PRICE | | | | Labor/Material Split | | | | | | | | Allowable Overhead Rate | | | | | | | ٧. | Other Basic(Reserves/Miscellaneous) | <u>Amount</u> | | | | | # SHIPBUILDING AND CONVERSION, NAVY SHIP PRODUCTION SCHEDULE EXHIBIT P-27 FY 2015 President's Budget DATE: March 2014 | SHIP TYPE | HULL NUMBER | SHIPBUILDER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | |-----------|-------------|-------------|------------------------|----------------|-----------------------|---------------| | JHSV | 03 | AUSTAL | 2009 | JAN-10 | SEP-11 | FEB-14 | | JHSV | 04 | AUSTAL | 2010 | OCT-10 | MAY-12 | JUN-14 | | JHSV | 05 | AUSTAL | 2010 | OCT-10 | FEB-13 | JAN-15 | | JHSV | 06 | AUSTAL | 2011 | JUN-11 | AUG-13 | JUL-15 | | JHSV | 07 | AUSTAL | 2011 | JUN-11 | FEB-14 | JAN-16 | | JHSV | 08 | AUSTAL | 2012 | FEB-12 | AUG-14 | JUL-16 | | JHSV | 09 | AUSTAL | 2012 | FEB-12 | FEB-15 | JAN-17 | | JHSV | 10 | AUSTAL | 2013 | DEC-12 | AUG-15 | JUL-17 | NOTE: Outfitting and Post delivery costs for the former Army JHSV's: 3, 5, and 7 will be funded by the Navy. CLASSIFICATION: UNCLASSIFIED P-8A EXHIBIT # FY 2015 President's Budget March 2014 # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) | Ship Type: JOINT HIGH SPEED VESSEL | FY 2 | 013 | |------------------------------------|------|--------| | | QTY | COST | | ELECTRONICS | | | | a. P-35 Items | | | | C4ISR | 1 | 9,586 | | Subtotal | | 9,586 | | b. Major Items | | | | VISUAL LANDING AIDE SUITE | 1 | 2,159 | | MISC ELECTRONICS | | 445 | | Subtotal | | 2,604 | | c. Other ELECTRONICS | | | | Subtotal | | | | Total ELECTRONICS | | 12,190 | | | | | CLASSIFICATION: UNCLASSIFIED P-8A EXHIBIT # FY 2015 President's Budget March 2014 ### SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimates - Major Equipment (Dollars in Thousands) Ship Type: JOINT HIGH SPEED VESSEL FY 2013 QTY COST HM&E a. P-35 Items Subtotal b. Major Items ENGINEERING SERVICES 1,262 SUPSHIP MATERIAL SERVICES 376 LOGISTICS SUPPORT SERVICES 248 TEST AND INSTRUMENTATION 367 Subtotal 2,253 c. Other HM&E Subtotal Total HM&E 2,253 # SHIPBUILDING AND CONVERSION, NAVY MAJOR SHIP COMPONENT FACT SHEET (Dollars in Thousands) P-35 EXHIBIT FY 2015 President's Budget March 2014 JOINT HIGH SPEED VESSEL Ship Type: Equipment Item: C4ISR PARM Code: 3Z (SPAWAR) ### I. DESCRIPTION/CHARACTERISTICS/PURPOSE: The Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) system provides the line between the ship, the command hierarchy and other units of the operation force. The C4ISR Suite consists of a Network Suite (ISNS, ADNS and CENTRIXS-M), CBSP, Fleet Broadcast, UHF SATCOM Antenna, UHF/VHF LOS Suite and UHF SATCOM Radios, TVS-TVT, IA and RCS. ### **II. CURRENT FUNDING:** | P-35 Category | FY 2 | 013 | |--------------------------------|------------|-------| | | <u>QTY</u> | COST | | Major Hardware | 1 | 5,956 | | Spares | | 568 | | System Engineering | | 1,755 | | Technical Engineering Services | | 505 | | Other Costs | | 802 | | Total | | 9,586 | # III. CONTRACT DATA: | PROGRAM | SHIP | PRIME | CONTRACT | AWARD | NEW | | HARDWARE | |---------|-------------|-------------------|-------------|-------------|---------|------------|-----------| | YEAR | <u>TYPE</u> | <u>CONTRACTOR</u> | <u>TYPE</u> | <u>DATE</u> | /OPTION | <u>QTY</u> | UNIT COST | | 13 | JHSV 10 | VARIOUS | VARIOUS | VAR | VARIOUS | 1 | 5.956 | ### IV. DELIVERY DATE: | PROGRAM | SHIP | EARLIEST SHIP | MONTHS REQUIRED | PRODUCTION | REQUIRED | |-------------|-------------|----------------------|-----------------|-----------------|------------| | <u>YEAR</u> | <u>TYPE</u> | <b>DELIVERY DATE</b> | BEFORE DELIVERY | <u>LEADTIME</u> | AWARD DATE | | 13 | JHSV 10 | JUL-17 | VARIOUS | VARIOUS | | ## V. COMPETITION/SECOND SOURCE INITIATIVES: #### NOTE: Multiple systems comprise the C4ISR with varying delivery dates and leadtimes. # INTENTIONALLY BLANK | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | |-------------------------------------------------------------------------------|--------------------|----------------|---------|---------|------------------|--------------|------------|---------|---------|------------| | BUDGET IT | EM JUSTIFICATION | N SHEET (P-40) | | | | | DATE: | | | | | FY | 2015 President's I | Budget | | | | | March 2014 | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | OMENCLATURE | | | | | | SHIPBUILDING AND CONVERSION, NAVY/BA 5 Auxiliaries, Craft and Prior Year Prog | gram Costs | | | | AGOR OCEANO | RAPHIC CLASS | | | | | | | | | | | BLI: 5087 | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | QUANTITY | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | End Cost | 291.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 291. | | Full Funding TOA | 291.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 291. | | Total Obligational Authority | 291.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 291. | | Plus Outfitting / Plus Post Delivery | 0.0 | 3.4 | 5.5 | 5.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 14. | | Total | 291.3 | 3.4 | 5.5 | 5.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 305. | | Unit Cost ( Ave. End Cost) | 97.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 97. | | | • | | | | • | • | • | | | | MISSION: FY07 T-AGS 66 will be capable of deep ocean and coastal surveys, oceanographic sampling and data collections of surface, midwater and ocean floor parameters, shipboard oceanographic data processing and sample analysis, and operation of remotely operated vehicles (AUVs) and hydrographic survey launches (HSLs). FY11 and FY12 funds a new class of general purpose research vessels (R/V) designated AGOR Ocean. R/V Neil Armstrong (AGOR 27) and R/V Sally Ride (AGOR 28) are designed for integrated, interdisciplinary research that will support science, educational, and engineering operations in all oceans. The Ocean Class AGOR ships will be modern monohull research vessels capable of an integrated, interdisciplinary, general purpose oceanographic research in coastal and deep ocean areas. The vessel will support scientific research of various types including marine geology and geophysics, ocean engineering and marine acoustics, bathymetry, gravimetry, magnetometry, physical/biological/ chemical oceanography, and other multi-disciplinary environmental investigations. AGOR are Research Vessels built in support of the University-National Oceanographic Laboratory System (UNOLS) research consortium of US oceanographic institutions that date back to 1972. #### Characteristics | | | | Armament | Electronics | |-----------------------------------|-----------|-----------|-----------|-------------| | HULL | T-AGS | AGOR | N/A | TBD | | Length overall | 353 ft | 238 ft | | | | Beam | 58 ft | 50 ft | | | | Displacement | 4,888 LT | 2915 LT | | | | Draft | 19 ft | 15 ft | | | | | | | | | | | FY07 | FY11 | FY12 | | | PRODUCTION STATUS | T-AGS 66 | AGOR 27 | AGOR 28 | | | Contract Award Date | 12/09 | 10/11 | 02/12 | | | Months to Complete | | | | | | a) Contract Award to Delivery | 56 months | 36 months | 38 months | | | b) Construction Start to Delivery | 47 months | 28 months | 28 months | | | Delivery Date | 08/14 | 10/14 | 04/15 | | | Completion of Fitting-Out | 11/14 | 11/15 | 05/16 | | | Obligation Work Limiting Date | 10/15 | 10/16 | 04/17 | | APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT FY 2015 President's Budget March 2014 # WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) BUDGET ACTIVITY: 5 P-1 LINE ITEM NOMENCLATURE SUBHEAD NO. BLI: 5087 Auxiliaries, Craft and Prior Year Program Costs AGOR OCEANOGRAPHIC CLASS | | FY 2007 | | FY 2011 | | FY 2012 | | |------------------------|---------|---------|---------|--------|---------|--------| | ELEMENT OF COST | QTY | COST | QTY | COST | QTY | COST | | PLAN COSTS | 1 | 2,134 | 1 | | 1 | | | BASIC CONST/CONVERSION | | 87,401 | | 75,651 | | 70,983 | | CHANGE ORDERS | | 3,000 | | 2,856 | | 1,644 | | ELECTRONICS | | 13,856 | | 5,200 | | 5,586 | | HM&E | | 8,215 | | 2,000 | | 7,900 | | OTHER COST | | 1,900 | | 1,000 | | 2,000 | | TOTAL SHIP ESTIMATE | | 116,506 | | 86,707 | | 88,113 | | NET P-1 LINE ITEM: | | 116,506 | | 86,707 | | 88,113 | # SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimate - Basic/Escalation Ship Type: AGOR | <u>l.</u> | Design/Schedule | Start/Issue | Complete | Reissue | Complete | |-----------|---------------------------------------------------|---------------------------|---------------------------|---------|-----------| | | <u>Design/schedule</u> | Stativissue | /Response | Keissue | /Response | | | Issue date for TLR | N/A | N/A | | | | | Issue date for TLS | N/A | N/A | | | | | Preliminary Design | JAN 2010 | JAN 2011 | | | | | Contract Design | JAN 2011 | MAR 2011 | | | | | Detail Design | TBD | TBD | | | | | Request for Proposals | APR 2009 | JUN 2009 | | | | | Design Agent | GUIDO PERLA<br>ASSOCIATES | GUIDO PERLA<br>ASSOCIATES | | | | | | THE GLOSTEN<br>ASSOCIATES | THE GLOSTEN<br>ASSOCIATES | | | | II. | Classification of Cost Estimate | N/A | | | | | III. | Basic Construction/Conversion | AGOR 27 | AGOR 28 | | | | | A. Actual Award Date | OCT 11 | FEB 12 | | | | | B. Contract Type ( and Share Line if applicable ) | FFP | FFP | | | | | C. RFP Response Date | MAR 2011 | MAR 2011 | | | | IV. | Escalation | AGOR 27 | AGOR 28 | | | | | Escalation Termination Date | N/A | N/A | | | | | Escalation Requirement | N/A | N/A | | | | | Labor/Material Split | N/A | N/A | | | | | Allowable Overhead Rate | N/A | N/A | | | | ٧. | Other Basic(Reserves/Miscellaneous) | Amount | | | | # P-5B Exhibit FY 2015 President's Budget DATE: MARCH 2014 # SHIPBUILDING AND CONVERSION, NAVY # FY 2015 President's Budget SHIP PRODUCTION SCHEDULE DATE: MARCH 2014 **EXHIBIT P-27** | SHIP TYPE | HULL NUMBER | SHIPBUILDER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | _ | |-----------|-------------|-------------------------------|------------------------|----------------|-----------------------|---------------|---| | T-AGS | 066 | VT HALTER | 07 | DEC-09 | SEP-10 | AUG-14 | | | AGOR | 027 | DAKOTA CREEK INDUSTRIES, INC. | 11 | OCT-11 | JUN-12 | OCT-14 | | | AGOR | 028 | DAKOTA CREEK INDUSTRIES, INC. | 12 | FEB-12 | JUL-12 | APR-15 | | | CLASSIFICATION: UNCLASSIFIE | D | | | | | | | | | | |-----------------------------------------|--------------------------------------------------------------------------------------------------------------|---------|---------|----------------------------|---------|------------|---------|---------|---------|------------| | Exhibit P-40, Budget Item Justification | on Sheet | | | | | DATE: | | | | | | FY 2015 President's Budget Mai | | | | | | March 2014 | | | | | | APPROPRIATION/BUDGET ACTIVITY P- | | | | P-1 LINE ITEM NOMENCLATURE | | | | | | | | SHIPBUILDING AND CONVERSIO | IPBUILDING AND CONVERSION, NAVY / BA 5 Auxiliaries, Craft and Prior Year Program Costs MOORED TRAINING SHIP | | | | | | | | | | | | | | | | | BLI: 5092 | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | QUANTITY | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 2 | | End Cost | 0.0 | 0.0 | 0.0 | 1,322.1 | 0.0 | 868.7 | 0.0 | 0.0 | 0.0 | 2,190.8 | | Less Advance Procurement | 0.0 | 0.0 | 0.0 | 584.8 | 0.0 | 239.8 | 0.0 | 0.0 | 0.0 | 824.6 | | Full Funding TOA | 0.0 | 0.0 | 0.0 | 737.3 | 0.0 | 628.9 | 0.0 | 0.0 | 0.0 | 1,366.2 | | Plus Advance Procurement | 131.2 | 283.5 | 207.3 | 64.4 | 138.2 | 0.0 | 0.0 | 0.0 | 0.0 | 824.6 | | Total Obligational Authority | 131.2 | 283.5 | 207.3 | 801.7 | 138.2 | 628.9 | 0.0 | 0.0 | 0.0 | 2,190.8 | | Plus Outfitting/Plus Post Delivery | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 131.2 | 283.5 | 207.3 | 801.7 | 138.2 | 628.9 | 0.0 | 0.0 | 0.0 | 2,190.8 | | Unit Cost ( Ave. End Cost) | 0.0 | 0.0 | 0.0 | 1,322.1 | 0.0 | 868.7 | 0.0 | 0.0 | 0.0 | 1,095.4 | MISSION: The details of this program are classified CONFIDENTIAL and are reported annually to Congress in the classified budget justification books. | CLASSIFICATION: | UNCLASSIFIED | | | | | | |--------------------------------------------------------------|------------------------------|----------------------|------------|------|--|--| | Exhibit P-5, Weapon Systems Cost Analysis | FY 2015 President's Budget | Date: | | | | | | | | March 2014 | | | | | | APPROPRIATION/BUDGEDT ACTIVITY: | | P-1 LINE ITE | M NOMENCLA | TURE | | | | SHIPBUILDING AND CONVERSION, NAVY/ BA-5 Auxiliaries, Craft a | and Prior Year Program Costs | MOORED TRAINING SHIP | | | | | | | | BLI: 5092 | BLI: 5092 | | | | | ELEMENT OF COST | | FY | 2015 | | | | | Dollars in Thousands) | | QTY | COST | | | | | Total Ship Estimate | | 1 | 1322.1 | | | | | | | | | | | | | Design | | | 482.4 | | | | | Plans/Conversion | | | 387.7 | | | | | GFE | | | 30.6 | | | | | Basic Construction | | | 421.4 | | | | | | | | | | | | | Less Advanced Procurement FY12 | | | 131.2 | | | | | Less Advanced Procurement FY13 | | | 283.5 | | | | | Less Advanced Procurement FY14 | | | 170.1 | | | | | Less Advanced Procurement FY15 | | | | | | | | Less Advanced Procurement FY16 | | | | | | | | | | | | | | | | Net P-1 Line Item | | | 737.3 | | | | | CLASSIFICATION | Unclassi | fied | | | | | | | |-----------------------------------------------------|------------------------|---------------------------------------|------------------------------------------|---------------------|-----------------------|---------------|--|--| | EXHIBIT P-27, Ship Producti | on Schedule | | FY 2015 President's Budge | et DATE: | DATE: | | | | | | | March 20 | March 2014 | | | | | | | Appropriation (Treasury) Cod | le/CC/BA/BSA/Item Cor | ntrol Number | | P-1 Line | Item Nomenclature | | | | | SHIPBUILDING AND CONV | ERSION, NAVY / BA 5 | / Auxiliaries, Craft and Prior Year P | rogram Costs / BLI 5092 | Moored <sup>-</sup> | Гraining Shiр | | | | | SHIP TYPE | HULL NUMBER | SHIPBUILDER/CONVERTER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | | | | LOS ANGELES CLASS | MTS-701 | EB/NNSY | FY-2015 | DEC-14 | DEC-14 | OCT-17 | | | | LOS ANGELES CLASS | MTS-711 | EB/NNSY | FY-2017 | JAN-17 | JAN-17 | SEP-19 | | | | <b>Description:</b> The details of this program and | re classified CONFIDEN | NTIAL and are reported annually to Co | ngress in the classified budget justific | ation books. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | # INTENTIONALLY BLANK | CLASSIFICATION: | | UNCLASSIF | IED | | | | | | | | | | |---------------------------------------------------------|--------------------------------------------------------------------------|------------|-------------|------|-------|------|---------------|------------|---------------|-------------|---------|-------| | Exhibit P-10, Advance Procurement Requirements Analysis | | | | | | FY 2 | 015 President | 's Budget | Date: | | | | | (Funding) | | | | | | | | | March 2014 | | | | | Appropriation (Treasury)Code/CC/BA/BSA/Item Control Nun | nber | | | | | | P-1 Line Item | Nomenclatu | re | | | | | SHIPBUILDING AND CONVERSION, NAVY / BA 5 / Auxili | BUILDING AND CONVERSION, NAVY / BA 5 / Auxiliaries, Craft and Prior Year | | | | | | Moored Train | ing Ship | | | | | | Weapon System | • | | | | | | | | Interval Betw | een Systems | i | | | MTS-711 | • | | | | | | | | | | | | | BLI | PLT | When Req'd | Prior Years | FY13 | FY14* | FY15 | FY16 | FY17 | FY18 | FY18 | TO COMP | Total | | DESIGN | | | | | 0.0 | 0.2 | 10.6 | | | | | 10.8 | | PLANS | | | | | 0.0 | 9.5 | 32.4 | | | | | 41.9 | | GFE | | | | | 9.8 | 21.3 | 0.0 | | | | | 31.1 | | MODULE | | | | | 27.4 | 33.4 | 95.2 | | | | | 156.0 | | Total Advanced Procurement | | | | | 37.2 | 64.4 | 138.2 | | | | | 239.8 | The details of this program are classified CONFIDENTIAL and are reported annually to Congress in the classified budget justification books. <sup>\*</sup>FY14 Total AP value is \$207.3M. This P-10 only reflects the amount for MTS-711. | CLASSIFICATION: | | UNCLASS | IFIED | | | · | | |--------------------------------------------------------------|---------------|-------------|--------------|---------|------------------------|----------------------------|----------------------------| | Exhibit P-10, Advance Procurement Requirements Analysis | | • | | | | FY 2015 President's Budget | Date: | | (Budget Justification) | | | | | | | March 2014 | | Appropriation (Treasury)Code/CC/BA/BSA/Item Control Number | | | | | | Weapon System | P-1 Line Item Nomenclature | | SHIPBUILDING AND CONVERSION, NAVY / BA 5 / Auxiliaries, Craf | t and Prior \ | ear Prograi | m Costs / Bl | LI 5092 | | MTS-711 | Moored Training Ship | | (TOA \$ in Millions) | | | | | FY1 | 5 | | | | PLT | QPA | Unit Cost | Qty | Contract Forecast Date | Total Cost Request | | | DESIGN | | | | | Nov-14 | 0.2 | | | PLANS | | | | | Oct-14 | 9.5 | | | GFE | | 1 shipset | | | Oct-14 | 21.3 | | | MODULE | | | | | Nov-14 | 33.4 | | | Total Advance Procurement | | | | | | 64.4 | | The details of this program are classified CONFIDENTIAL and are reported annually to Congress in the classified budget justification books. | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | |-------------------------------------|---------------------|----------------|--------------|---------|--------------|-----------|-------------|---------|---------|------------| | BL | IDGET ITEM JUST | IFICATION SI | HEET (P-40) | | | | DATE: March | 2014 | | | | | FY 2015 Presid | ent's Budget | Cycle | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITE | M NOMENCL | ATURE | | | | | SHIPBUILDING AND CONVERSION, NAVY/E | BA 5 Auxiliaries, C | raft and Prior | Year Program | n Costs | OUTFITTING | | | | | | | | | | | | BLI: 5110 | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | Full Funding TOA-Outfitting | 307.8 | 100.7 | 177.6 | 228.1 | 238.2 | 184.4 | 142.9 | 168.7 | 80.7 | 1,629.2 | | Full Funding TOA-Post Delivery | 157.9 | 184.9 | 201.0 | 312.9 | 450.3 | 394.5 | 388.0 | 369.8 | 308.6 | 2,767.9 | | Full Funding TOA-First Destination | 21.7 | 6.7 | 4.2 | 5.0 | 5.2 | 5.2 | 5.3 | 5.4 | 5.5 | 64.2 | | Total Obligational Authority | 487.4 | 292.3 | 382.8 | 546.1 | 693.7 | 584.1 | 536.2 | 543.9 | 394.8 | 4,461.3 | | MISSION: | _ | | | | <u> </u> | | <u> </u> | | | _ | Outfitting funds are used to acquire on board repair parts, other secondary items, equipage, recreation items, precommissioning crew support and general use consumables furnished to the shipbuilder or the fitting-out activity to fill the ship's initial allowances as defined by the baseline Coordinated Shipboard Allowance List (COSAL). The program also budgets for contractor-furnished spares, a lead-time away from delivery. The program ensures operational readiness of ships undergoing new construction, conversion, ship life extension program, and nuclear refueling. It ensures these ships receive their full allowances of spare parts and equipment which are vitally required to support the shipboard maintenance process; ensures ships are equipped with operating space items (tools, test equipment, damage control), personnel safety and survivability commodities for successful completion of builder sea trials; supports shipboard maintenance and thereby achieving the OPNAV-directed Supply Readiness goals for material on board ship at delivery. SCN funding for the initial fill of allowance list items are limited to those items on the COSAL and authorized requirements through the Obligation Work Limiting Date (OWLD). While most Outfitting funds are executed prior to ships' Delivery Dates, some Outfitting funding may be required in the fiscal year (FY). following the scheduled Delivery Date. Post Delivery funding covers the fixing of government-responsible items which were believed to have been complete to standard and/or operable at delivery, as well as funding to conduct tests and trials after delivery. It is essential to deliver to the Fleet complete ships, free from both contractor and government responsible deficiencies, capable of supporting the Navy's mission. The Post Shakedown Availability (PSA) is a shipyard availability assigned to commence after delivery and to be completed prior to the expiration of the SCN OWLD. It is during this time that Acceptance and Final Contract Trials deficiencies will be corrected. The purpose of the PSA is to correct new construction deficiencies found during the shakedown period; to correct contractor and government responsible deficiencies previously authorized; and accomplishment of other improvements or class items as authorized. Funding is used for corrections authorized by the Ship Program Manager as a result of builders' trials (pre-delivery), acceptance or underway trials, final contract trials, trial board items, and correction of production-related defects or deficiencies which develop during the Post Delivery period. Although the majority of Post Delivery funding occurs after ships' Delivery Dates, some funding is required prior to the Delivery Date in preparation for Post Delivery events. First Destination Transportation (FDT) finances the movement of newly procured equipment and materials from the contractor's plant to the initial point of receipt by the government. Outfitting requirements in FY 14 and prior FYs for MLP 2 and MLP AFSB 3 were NDSF-funded. FY 15 and subsequent FY Outfitting funding for those hulls is SCN-funded. All Post Delivery requirements for MLP 2 and MLP AFSB 3-4 are SCN-funded. FY 2013 NDSF Outfitting: \$32,048K; FY 2014 NDSF Outfitting: \$32,282K | CLASSIFICATION: | JNCLASSIFIED | | | | | | | | | | | | | | | |-----------------------|--------------|--------|-------------|------------|-----------|--------|--------|-----------|------------|----------|-----------|-------|-------|--------|--------| | | | | T ITEM JU | | | | | | | | DATE | | | | | | | | F | Y 2015 Pre | sident's E | Budget Cy | cle | | ı | | | March 201 | 14 | | | | | APPROPRIATION/BUDGET | | | | | | | | P-1 LINE | ITEM NOM | ENCLATUR | E | | | | | | SHIPBUILDING AND CONV | ERSION, NAV | Y/BA 5 | | | | | | OUTFITT | ING | | | | | | | | | | | | | | | | BLI: 5110 | ) | | | | | | | | Ship | HULL | PROG | Contract | Start of | DEL | CFO | PSA | PSA | OWLD | PRIOR | FY | FY | FY | то | TOTAL | | Туре | NO | YEAR | Award | Constr. | DATE | DATE | START | FINISH | | YEARS | 2013 | 2014 | 2015 | COMP | | | AGOR | 27 | 11 | OCT-11 | JUN-12 | OCT-14 | NOV-15 | NOV-15 | DEC-15 | FEB-16 | 0 | 763 | 1,115 | 0 | 0 | 1,878 | | AGOR | 28 | 12 | FEB-12 | JUL-12 | APR-15 | MAY-16 | MAY-16 | JUN-16 | AUG-16 | 0 | 763 | 1,115 | 0 | 0 | 1,878 | | | | | | | | | | | AGOR Total | 0 | 1,526 | 2,230 | 0 | 0 | 3,756 | | TAGS | 66 | 07 | DEC-09 | SEP-10 | AUG-14 | NOV-14 | JUL-15 | AUG-15 | OCT-15 | 41 | 1,921 | 1,452 | 0 | 0 | 3,414 | | | | | | | | | | | TAGS Total | 41 | 1,921 | 1,452 | 0 | 0 | 3,414 | | JHSV | 2 | 09 | JAN-10 | SEP-10 | JUN-13 | SEP-13 | MAY-14 | JUL-14 | AUG-14 | 1,458 | 2,411 | 0 | 0 | 0 | 3,869 | | JHSV | 3 | 09 | JAN-10 | SEP-11 | FEB-14 | MAY-14 | NOV-14 | JAN-15 | APR-15 | 0 | 3,463 | 441 | 0 | 0 | 3,904 | | JHSV | 4 | 10 | OCT-10 | MAY-12 | JUN-14 | SEP-14 | MAY-15 | JUL-15 | AUG-15 | 844 | 1,187 | 1,873 | 0 | 0 | 3,904 | | JHSV | 5 | 10 | OCT-10 | FEB-13 | JAN-15 | APR-15 | DEC-15 | FEB-16 | MAR-16 | 0 | 0 | 3,904 | 0 | 0 | 3,904 | | JHSV | 6 | 11 | JUN-11 | AUG-13 | JUL-15 | OCT-15 | JUN-16 | AUG-16 | SEP-16 | 0 | 0 | 0 | 4,109 | 0 | 4,109 | | JHSV | 7 | 11 | JUN-11 | FEB-14 | JAN-16 | APR-16 | DEC-16 | FEB-17 | MAR-17 | 0 | 0 | 0 | 3,796 | 319 | 4,115 | | JHSV | 8 | 12 | FEB-12 | AUG-14 | JUL-16 | OCT-16 | JUN-17 | AUG-17 | SEP-17 | 0 | 0 | 0 | 0 | 4,159 | 4,159 | | JHSV | 9 | 12 | FEB-12 | FEB-15 | JAN-17 | APR-17 | DEC-17 | FEB-18 | MAR-18 | 0 | 0 | 0 | 0 | 4,189 | 4,189 | | JHSV | 10 | 13 | DEC-12 | AUG-15 | JUL-17 | OCT-17 | JUN-18 | AUG-18 | SEP-18 | 0 | 0 | 0 | 0 | 4,224 | 4,224 | | | | | | | | • | | • | JHSV Total | 2,302 | 7,061 | 6,218 | 7,905 | 12,891 | 36,377 | | LCAC SLEP | 55 | 12 | FEB-12 | OCT-12 | FEB-14 | MAR-14 | FEB-14 | MAR-14 | APR-15 | 0 | 232 | 0 | 0 | 0 | 232 | | LCAC SLEP | 60 | 12 | FEB-12 | JAN-13 | APR-14 | APR-14 | JUN-14 | JUL-14 | MAR-15 | 0 | 232 | 0 | 0 | 0 | 232 | | LCAC SLEP | 73 | 12 | FEB-12 | JAN-13 | FEB-14 | MAR-14 | MAY-14 | JUN-14 | FEB-15 | 0 | 0 | 235 | 0 | 0 | 235 | | LCAC SLEP | 82 | 12 | FEB-12 | OCT-12 | NOV-13 | DEC-13 | MAY-14 | JUN-14 | NOV-14 | 0 | 0 | 235 | 0 | 0 | 235 | | LCAC SLEP | 88 | 13 | SEP-13 | OCT-13 | JAN-15 | JAN-15 | MAR-15 | APR-15 | DEC-15 | 0 | 0 | 235 | 0 | 0 | 235 | | LCAC SLEP | 89 | 13 | SEP-13 | FEB-14 | MAY-15 | MAY-15 | JUL-15 | AUG-15 | APR-16 | 0 | 0 | 235 | 0 | 0 | 235 | | LCAC SLEP | 81 | 13 | MAY-14 | AUG-14 | NOV-15 | NOV-15 | DEC-15 | JAN-16 | OCT-16 | 0 | 0 | 235 | 0 | 0 | 235 | | LCAC SLEP | 90 | 13 | MAY-14 | DEC-14 | MAR-16 | MAR-16 | APR-16 | MAY-16 | FEB-17 | 0 | 0 | 0 | 228 | 0 | 228 | | LCAC SLEP | 78 | 14 | MAY-14 | AUG-14 | NOV-15 | NOV-15 | NOV-15 | DEC-15 | OCT-16 | 0 | 0 | 235 | 0 | 0 | 235 | | LCAC SLEP | 83 | 14 | MAY-14 | DEC-14 | MAR-16 | MAR-16 | MAR-16 | APR-16 | FEB-17 | 0 | 0 | 0 | 228 | 0 | 228 | | LCAC SLEP | 52 | 14 | MAY-14 | APR-15 | JUL-16 | JUL-16 | JUL-16 | AUG-16 | JUN-17 | 0 | 0 | 0 | 0 | 232 | 232 | | LCAC SLEP | 57 | 14 | MAY-14 | AUG-15 | NOV-16 | NOV-16 | NOV-16 | DEC-16 | OCT-17 | 0 | 0 | 0 | 0 | 232 | 232 | | LCAC SLEP | 84 | 15 | MAR-15 | JUN-15 | SEP-16 | SEP-16 | MAR-17 | APR-17 | AUG-17 | 0 | 0 | 0 | 0 | 237 | 237 | | LCAC SLEP | 85 | 15 | MAR-15 | DEC-15 | MAR-17 | MAR-17 | AUG-17 | SEP-17 | FEB-18 | 0 | 0 | 0 | 0 | 238 | 238 | | LCAC SLEP | 58 | 16 | MAR-16 | JUN-16 | SEP-17 | OCT-17 | DEC-17 | JAN-18 | SEP-18 | 0 | 0 | 0 | 0 | 237 | 237 | | LCAC SLEP | 64 | 16 | MAR-16 | OCT-16 | JAN-18 | FEB-18 | APR-18 | MAY-18 | JAN-19 | 0 | 0 | 0 | 0 | 241 | 241 | | LCAC SLEP | 65 | 16 | MAR-16 | FEB-17 | MAY-18 | JUN-18 | AUG-18 | SEP-18 | MAY-19 | 0 | 0 | 0 | 0 | 241 | 241 | | LCAC SLEP | 76 | 16 | MAR-16 | JUN-17 | SEP-18 | OCT-18 | DEC-18 | JAN-19 | SEP-19 | 0 | 0 | 0 | 0 | 242 | 242 | | LCAC SLEP | 86 | 17 | MAR-17 | JUN-17 | SEP-18 | OCT-18 | DEC-18 | JAN-19 | SEP-19 | 0 | 0 | 0 | 0 | 242 | 242 | | LCAC SLEP | 87 | 17 | MAR-17 | OCT-17 | JAN-19 | FEB-19 | APR-19 | MAY-19 | JAN-20 | 0 | 0 | 0 | 0 | 246 | 246 | | LCAC SLEP | 77 | 17 | MAR-17 | FEB-18 | MAY-19 | JUN-19 | AUG-19 | SEP-19 | MAY-20 | 0 | 0 | 0 | 0 | 246 | 246 | | LCAC SLEP | 50 | 17 | MAR-17 | JUN-18 | SEP-19 | OCT-19 | DEC-19 | JAN-20 | SEP-20 | 0 | 0 | 0 | 0 | 247 | 247 | | -UU ULLI | 50 | | IVII AIX-17 | 0014-10 | OL: -10 | 001-10 | DE0-18 | | SLEP Total | 0 | 464 | 1,410 | 456 | 2,881 | 5,211 | | CLASSIFICATION: UN | ICLASSIFIED | | T ITC.4 | IOTIFIO * T | 10N 0U- | T (D. 00) | | | | 1 | DATE | | | | | |---------------------------|---------------|--------------|-----------------|-------------------|-----------|-------------|--------------|---------------|------------|----------------|-------------|------------|------------|------------|---------| | | | | T ITEM JU | | | _ ` | | | | | DATE | | | | | | A DDD O DDIA TION/DUD OFT | 4 OT!! (IT) ( | FY | / 2015 Pre | sident's E | ludget Cy | cle | | ls 4 1 1115 | ITEM NON | | March 20 | 14 | | | | | APPROPRIATION/BUDGET | | | | | | | | | | IENCLATUR | (E | | | | | | SHIPBUILDING AND CONVE | ERSION, NAV | Y/BA 5 | | | | | | OUTFITT | | | | | | | | | | | | Ι_ | | | | | BLI: 5110 | | | | | | | | | Ship | HULL<br>NO | PROG<br>YEAR | Contract | Start of | DEL | CFO<br>DATE | PSA<br>START | PSA<br>FINISH | OWLD | PRIOR<br>YEARS | FY | FY<br>2014 | FY<br>2015 | TO<br>COMP | TOTAL | | Type<br>SSC | 102 | 15<br>15 | Award<br>MAR-15 | Constr.<br>MAR-16 | DEC-19 | DEC-19 | FEB-20 | APR-20 | NOV-20 | 1EARS<br>0 | <b>2013</b> | 2014 | 2015 | 1,103 | 1,103 | | SSC | 103 | 15 | MAR-15 | SEP-16 | DEC-19 | DEC-19 | FEB-20 | APR-20 | NOV-20 | 0 | 0 | 0 | 0 | 1,103 | 1,103 | | SSC | 104 | 16 | MAR-16 | MAR-17 | JUN-20 | JUN-20 | AUG-20 | OCT-20 | MAY-21 | 0 | 0 | 0 | 0 | 1,102 | 1,102 | | SSC | 105 | 16 | MAR-16 | JUN-17 | JUN-20 | JUN-20 | AUG-20 | OCT-20 | MAY-21 | 0 | 0 | 0 | 0 | 1,102 | 1,102 | | SSC | 106 | 16 | MAR-16 | AUG-17 | AUG-20 | AUG-20 | OCT-20 | DEC-20 | JUL-21 | 0 | 0 | 0 | 0 | 1,102 | 1,102 | | SSC | 107 | 16 | MAR-16 | NOV-17 | NOV-20 | NOV-20 | JAN-21 | MAR-21 | OCT-21 | 0 | 0 | 0 | 0 | 1,102 | 1,102 | | SSC | 108 | 16 | MAR-16 | JAN-18 | NOV-20 | NOV-20 | JAN-21 | MAR-21 | OCT-21 | | | | | 1,102 | 1,102 | | | | | | | | | | | SSC Total | 0 | 0 | 0 | 0 | 7,716 | 7,716 | | LHA | 6 | 07 | JUN-07 | JAN-08 | MAR-14 | OCT-14 | APR-15 | JUN-15 | SEP-15 | 13,350 | 20,100 | 17,648 | 0 | 0 | 51,098 | | LHA | 7 | 11 | MAY-12 | JUL-13 | JUN-18 | JAN-19 | AUG-19 | OCT-19 | DEC-19 | 0 | 0 | 0 | 0 | 60,275 | 60,275 | | | | • | • | | | • | | | LHA Total | 13,350 | 20,100 | 17,648 | 0 | 60,275 | 111,373 | | LPD | 22 | 04 | JUN-06 | FEB-06 | DEC-11 | JUN-12 | DEC-12 | APR-13 | MAY-13 | 26,019 | 149 | 0 | 0 | 0 | 26,168 | | LPD | 23 | 05 | JUN-06 | OCT-06 | SEP-12 | JAN-13 | AUG-13 | DEC-13 | DEC-13 | 23,252 | 194 | 3,224 | 0 | 0 | 26,670 | | LPD | 24 | 06 | NOV-06 | AUG-07 | DEC-12 | JUN-13 | DEC-13 | APR-14 | MAY-14 | 22,863 | 2,378 | 2,439 | 0 | 0 | 27,680 | | LPD | 25 | 08 | DEC-07 | APR-08 | OCT-13 | APR-14 | SEP-14 | FEB-15 | MAR-15 | 18,254 | 5,667 | 3,759 | 0 | 0 | 27,680 | | LPD | 26 | 09 | APR-11 | MAY-11 | MAY-16 | NOV-16 | MAY-17 | SEP-17 | OCT-17 | 0 | 0 | 0 | 11,950 | 14,793 | 26,743 | | LPD | 27 | 12 | JUL-12 | AUG-12 | JUL-17 | JAN-18 | JUL-18 | NOV-18 | DEC-18 | 0 | 0 | 0 | 0 | 25,505 | 25,505 | | | | | | | | | | | LPD Total | 90,388 | 8,388 | 9,422 | 11,950 | 40,298 | 160,446 | | MLP | 2 | 11 | MAY-11 | APR-12 | MAR-14 | JUN-14 | JAN-15 | MAR-15 | MAY-15 | 0 | 0 | 0 | 385 | 0 | 385 | | MLP AFSB | 3 | 12 | FEB-12 | FEB-13 | SEP-15 | DEC-15 | JUL-16 | SEP-16 | NOV-16 | 0 | 0 | 0 | 9,680 | 0 | 9,680 | | MLP AFSB | 4 | 14 | JAN-14 | JUN-15 | MAR-17 | JUN-17 | TBD | TBD | MAY-18 | 0 | 0 | 0 | 4,316 | 26,842 | 31,158 | | | | | | | | | | MLP | AFSB Total | 0 | 0 | 0 | 14,381 | 26,842 | 41,223 | | DDG | 112 | 05 | SEP-02 | FEB-08 | MAY-12 | SEP-12 | MAY-13 | AUG-13 | AUG-13 | 17,626 | 785 | 0 | 0 | 0 | 18,411 | | DDG | 113 | 10 | JUN-11 | AUG-12 | JUN-16 | OCT-16 | MAY-17 | AUG-17 | SEP-17 | 0 | 0 | 510 | 2,487 | 12,115 | 15,112 | | DDG | 114 | 11 | SEP-11 | SEP-13 | JAN-17 | JUN-17 | DEC-17 | MAR-18 | MAY-18 | 0 | 0 | 0 | 508 | 15,271 | 15,779 | | DDG | 115 | 11 | SEP-11 | FEB-12 | JAN-16 | JUN-16 | FEB-17 | MAY-17 | MAY-17 | 0 | 0 | 525 | 3,025 | 11,563 | 15,113 | | DDG | 116 | 12 | FEB-12 | FEB-13 | JAN-17 | JUN-17 | JAN-18 | APR-18 | MAY-18 | 0 | 0 | 0 | 500 | 15,280 | 15,780 | | DDG | 117 | 13 | JUN-13 | SEP-14 | JAN-18 | JUN-18 | JUL-19 | OCT-19 | MAY-19 | 0 | 0 | 0 | 0 | 16,446 | 16,446 | | DDG | 118 | 13 | JUN-13 | OCT-14 | OCT-18 | FEB-19 | OCT-19 | JAN-20 | JAN-20 | 0 | 0 | 0 | 0 | 16,446 | 16,446 | | DDG | 120 | 13 | JUN-13 | JAN-16 | JAN-20 | MAY-20 | JAN-21 | APR-21 | APR-21 | 0 | 0 | 0 | 0 | 16,446 | 16,446 | | DDG | 119 | 14 | JUN-13 | NOV-15 | JUL-19 | NOV-19 | JUL-20 | OCT-20 | OCT-20 | 0 | 0 | 0 | 0 | 16,446 | 16,446 | | DDG | 121 | 15 | JUN-13 | AUG-16 | JUL-20 | NOV-20 | JUL-21 | OCT-21 | OCT-21 | 0 | 0 | 0 | 0 | 16,446 | 16,446 | | DDG | 122 | 15 | JUN-13 | NOV-16 | JUL-20 | NOV-20 | JUL-21 | OCT-21 | OCT-21 | 0 | 0 | 0 | 0 | 16,446 | 16,446 | | DDG | 123 | 16 | JUN-13 | MAY-17 | JUL-21 | NOV-21 | JUL-22 | OCT-22 | OCT-22 | 0 | 0 | 0 | 0 | 16,446 | 16,446 | | DDG | 124 | 16 | JUN-13 | SEP-17 | JUL-21 | NOV-21 | JUL-22 | OCT-22 | OCT-22 | 0 | 0 | 0 | 0 | 16,446 | 16,446 | | | | | | | | | | | DDG Total | 17,626 | 785 | 1,035 | 6,520 | 185,797 | 211,763 | | CLASSIFICATION: UNCLA | SSIFIED | | | | | | | | | | | | | | | |-----------------------------|---------|--------|------------|------------|----------|----------|--------|-----------|------------|----------|-----------|--------|--------|---------|---------| | | | BUDGE | T ITEM JU | STIFICAT | ION SHEE | T (P-29) | | | | | DATE | | | | | | | | F' | Y 2015 Pre | sident's B | udget Cy | cle | | | | | March 201 | 4 | | | | | APPROPRIATION/BUDGET ACTI | VITY | | | | | | | P-1 LINE | ITEM NOM | ENCLATUR | E | | | | | | SHIPBUILDING AND CONVERSION | ON, NAV | Y/BA 5 | | | | | | OUTFITT | ING | | | | | | | | | | | | | | | | BLI: 5110 | ) | | | | | | | | Ship | HULL | PROG | Contract | Start of | DEL | CFO | PSA | PSA | OWLD | PRIOR | FY | FY | FY | то | TOTAL | | Туре | NO | YEAR | Award | Constr. | DATE | DATE | START | FINISH | | YEARS | 2013 | 2014 | 2015 | COMP | | | DDG 1000 | 1000 | 07 | FEB-08 | FEB-09 | SEP-14 | SEP-15 | FEB-16 | MAY-16 | AUG-16 | 3,942 | 9,130 | 16,137 | 9,043 | 1,149 | 39,401 | | DDG 1000 | 1001 | 07 | SEP-11 | MAR-10 | MAY-16 | MAY-17 | JUL-17 | SEP-17 | APR-18 | 0 | 0 | 1,876 | 21,966 | 15,559 | 39,401 | | DDG 1000 | 1002 | 09 | SEP-11 | APR-12 | DEC-18 | JUL-19 | SEP-19 | NOV-19 | JUN-20 | 0 | 0 | 0 | 0 | 39,400 | 39,400 | | | | | | | | | | DDC | 1000 Total | 3,942 | 9,130 | 18,013 | 31,009 | 56,108 | 118,202 | | LCS | 3 | 09 | MAR-09 | APR-09 | JUN-12 | AUG-12 | MAY-13 | JUL-13 | AUG-13 | 8,258 | 189 | 0 | 0 | 0 | 8,447 | | LCS | 4 | 09 | MAY-09 | OCT-09 | SEP-13 | JAN-14 | JUL-14 | DEC-14 | DEC-14 | 4,572 | 646 | 3,598 | 0 | 0 | 8,816 | | LCS | 5 | 10 | DEC-10 | AUG-11 | JAN-15 | MAY-15 | DEC-15 | MAR-16 | APR-16 | 1,010 | 2,083 | 5,558 | 165 | 0 | 8,816 | | LCS | 6 | 10 | DEC-10 | AUG-11 | DEC-14 | APR-15 | NOV-15 | FEB-16 | MAR-16 | 249 | 1,190 | 7,133 | 244 | 0 | 8,816 | | LCS | 7 | 11 | MAR-11 | APR-12 | AUG-15 | DEC-15 | JUL-16 | OCT-16 | NOV-16 | 14 | 1,873 | 3,803 | 3,126 | 0 | 8,816 | | LCS | 8 | 11 | MAR-11 | JUL-12 | AUG-15 | DEC-15 | JUL-16 | OCT-16 | NOV-16 | 0 | 0 | 6,436 | 1,791 | 688 | 8,915 | | LCS | 9 | 12 | MAR-12 | JAN-13 | FEB-16 | MAR-16 | OCT-16 | DEC-16 | FEB-17 | 0 | 0 | 0 | 7,621 | 1,294 | 8,915 | | LCS | 10 | 12 | MAR-12 | MAR-13 | FEB-16 | APR-16 | NOV-16 | FEB-17 | MAR-17 | 0 | 0 | 0 | 7,144 | 1,771 | 8,915 | | LCS | 11 | 12 | MAR-12 | AUG-13 | AUG-16 | SEP-16 | APR-17 | JUL-17 | AUG-17 | 0 | 0 | 0 | 5,310 | 3,603 | 8,913 | | LCS | 12 | 12 | MAR-12 | SEP-13 | JUL-16 | AUG-16 | MAR-17 | JUN-17 | JUL-17 | 0 | 0 | 0 | 4,638 | 4,275 | 8,913 | | LCS | 13 | 13 | MAR-13 | FEB-14 | JAN-17 | MAR-17 | NOV-17 | JAN-18 | FEB-18 | 0 | 0 | 0 | 0 | 8,913 | 8,913 | | LCS | 14 | 13 | MAR-13 | MAR-14 | DEC-16 | FEB-17 | SEP-17 | DEC-17 | JAN-18 | 0 | 0 | 0 | 0 | 8,913 | 8,913 | | LCS | 15 | 13 | MAR-13 | SEP-14 | JUL-17 | SEP-17 | MAY-18 | JUL-18 | AUG-18 | 0 | 0 | 0 | 0 | 8,913 | 8,913 | | LCS | 16 | 13 | MAR-13 | AUG-14 | JUN-17 | AUG-17 | MAR-18 | JUN-18 | JUL-18 | 0 | 0 | 0 | 0 | 8,913 | 8,913 | | LCS | 17 | 14 | MAR-14 | MAR-15 | JAN-18 | MAR-18 | NOV-18 | JAN-19 | FEB-19 | 0 | 0 | 0 | 0 | 8,911 | 8,911 | | LCS | 18 | 14 | MAR-14 | JAN-15 | DEC-17 | FEB-18 | SEP-18 | DEC-18 | JAN-19 | 0 | 0 | 0 | 0 | 8,911 | 8,911 | | LCS | 19 | 14 | MAR-14 | AUG-15 | JUL-18 | SEP-18 | MAY-19 | JUL-19 | AUG-19 | 0 | 0 | 0 | 0 | 8,910 | 8,910 | | LCS | 20 | 14 | MAR-14 | JUL-15 | JUN-18 | AUG-18 | MAR-19 | JUN-19 | JUL-19 | 0 | 0 | 0 | 0 | 8,910 | 8,910 | | LCS | 21 | 15 | MAR-15 | MAR-16 | JAN-19 | MAR-19 | NOV-19 | JAN-20 | FEB-20 | 0 | 0 | 0 | 0 | 8,910 | 8,910 | | LCS | 22 | 15 | MAR-15 | JAN-16 | DEC-18 | FEB-19 | SEP-19 | DEC-19 | JAN-20 | 0 | 0 | 0 | 0 | 8,910 | 8,910 | | LCS | 23 | 15 | MAR-15 | AUG-16 | JUL-19 | SEP-19 | MAY-20 | JUL-20 | AUG-20 | 0 | 0 | 0 | 0 | 8,910 | 8,910 | | LCS | 24 | 16 | MAR-16 | AUG-16 | JUL-19 | SEP-19 | MAR-21 | JUN-21 | AUG-20 | 0 | 0 | 0 | 0 | 8,910 | 8,910 | | | | | | | | | | | LCS Total | 14,103 | 5,981 | 26,528 | 30,039 | 118,565 | 195,216 | | CLASSIFICATION: UNCLA | SSIFIED | | | | | | | | | | | | | | | |-----------------------------|---------|--------|------------|------------|----------|----------|-------------|------------|---------------|----------|-----------|---------|---------|---------|-----------| | | | BUDGE | T ITEM JU | STIFICAT | ION SHEE | T (P-29) | | | | | DATE | | | | | | | | F' | Y 2015 Pre | sident's B | udget Cy | cle | | | | | March 201 | 4 | | | | | APPROPRIATION/BUDGET ACTI | VITY | | | | | | | P-1 LINE | ITEM NOM | ENCLATUR | E | | | | | | SHIPBUILDING AND CONVERSION | ON, NAV | //BA 5 | | | | | | OUTFITTI | ING | | | | | | | | | | | | | | | | BLI: 5110 | 1 | | | | | | | | Ship | HULL | PROG | Contract | Start of | DEL | CFO | PSA | PSA | OWLD | PRIOR | FY | FY | FY | то | TOTAL | | Туре | NO | YEAR | Award | Constr. | DATE | DATE | START | FINISH | | YEARS | 2013 | 2014 | 2015 | COMP | | | VIRGINIA | 781 | 06 | JAN-04 | FEB-06 | AUG-11 | AUG-11 | FEB-12 | JAN-13 | MAR-13 | 14,530 | 679 | 0 | 0 | 0 | 15,209 | | VIRGINIA | 782 | 07 | JAN-04 | FEB-07 | MAY-12 | MAY-12 | FEB-13 | MAR-14 | MAR-14 | 13,972 | 607 | 1,071 | 0 | 0 | 15,650 | | VIRGINIA | 783 | 80 | JAN-04 | FEB-08 | JUN-13 | JUN-13 | FEB-14 | FEB-15 | MAR-15 | 10,554 | 750 | 6,759 | 500 | 0 | 18,563 | | VIRGINIA | 784 | 09 | DEC-08 | MAR-09 | APR-14 | APR-14 | JAN-15 | MAR-15 | MAR-15 | 12,638 | 3,247 | 2,172 | 500 | 0 | 18,557 | | VIRGINIA | 785 | 10 | DEC-08 | MAR-10 | FEB-15 | FEB-15 | JUL-15 | DEC-15 | JAN-16 | 9,313 | 3,826 | 7,030 | 2,196 | 0 | 22,365 | | VIRGINIA | 786 | 11 | DEC-08 | MAR-11 | OCT-15 | OCT-15 | MAR-16 | AUG-16 | SEP-16 | 236 | 5,936 | 11,105 | 5,087 | 0 | 22,364 | | VIRGINIA | 787 | 11 | DEC-08 | SEP-11 | JUN-16 | JUN-16 | NOV-16 | APR-17 | MAY-17 | 0 | 2,761 | 0 | 19,603 | 0 | 22,364 | | VIRGINIA | 788 | 12 | DEC-08 | MAR-12 | OCT-16 | OCT-16 | MAR-17 | AUG-17 | SEP-17 | 0 | 0 | 0 | 15,940 | 6,422 | 22,362 | | VIRGINIA | 789 | 12 | DEC-08 | SEP-12 | JUN-17 | JUN-17 | NOV-18 | APR-19 | MAY-18 | 0 | 0 | 0 | 0 | 22,397 | 22,397 | | VIRGINIA | 790 | 13 | DEC-08 | MAR-13 | OCT-17 | OCT-17 | MAR-18 | AUG-18 | SEP-18 | 0 | 0 | 0 | 0 | 22,397 | 22,397 | | VIRGINIA | 791 | 13 | DEC-08 | SEP-13 | SEP-18 | SEP-18 | FEB-19 | JUL-19 | AUG-19 | 0 | 0 | 0 | 0 | 22,397 | 22,397 | | VIRGINIA | 792 | 14 | MAR-14 | MAR-14 | MAR-19 | MAR-19 | SEP-19 | FEB-20 | APR-20 | 0 | 0 | 0 | 0 | 22,397 | 22,397 | | VIRGINIA | 793 | 14 | MAR-14 | SEP-14 | SEP-19 | SEP-19 | MAR-20 | AUG-20 | AUG-20 | 0 | 0 | 0 | 0 | 22,397 | 22,397 | | VIRGINIA | 794 | 15 | MAR-14 | MAR-15 | MAR-20 | MAR-20 | SEP-20 | FEB-21 | APR-21 | 0 | 0 | 0 | 0 | 22,397 | 22,397 | | VIRGINIA | 795 | 15 | MAR-14 | SEP-15 | SEP-20 | SEP-20 | MAR-21 | AUG-21 | AUG-21 | 0 | 0 | 0 | 0 | 22,397 | 22,397 | | VIRGINIA | 796 | 16 | MAR-14 | MAR-16 | MAR-21 | MAR-21 | JUL-21 | DEC-21 | FEB-22 | 0 | 0 | 0 | 0 | 22,397 | 22,397 | | VIRGINIA | 797 | 16 | MAR-14 | SEP-16 | SEP-21 | SEP-21 | JUL-22 | DEC-22 | AUG-22 | 0 | 0 | 0 | 0 | 22,338 | 22,338 | | | | | | | | | | VIR | GINIA Total | 61,243 | 17,806 | 28,137 | 43,826 | 207,936 | 358,948 | | CVN-RCOH | 71 | 09 | AUG-09 | AUG-09 | AUG-13 | SEP-13 | AUG-13 | FEB-14 | AUG-14 | 71,888 | 18,259 | 0 | 0 | 0 | 90,147 | | CVN-RCOH | 72 | 12 | FEB-13 | FEB-13 | NOV-16 | JAN-17 | DEC-16 | FEB-17 | DEC-17 | 0 | 0 | 14,523 | 26,212 | 24,396 | 65,131 | | | | | | | | | | CVN-F | RCOH Total | 71,888 | 18,259 | 14,523 | 26,212 | 24,396 | 155,278 | | CVN | 78 | 08 | SEP-08 | AUG-05 | FEB-16 | APR-16 | SEP-16 | FEB-17 | MAR-17 | 0 | 1,000 | 41,051 | 45,940 | 20,271 | 108,262 | | | | | | | | | | | CVN Total | 0 | 1,000 | 41,051 | 45,940 | 20,271 | 108,262 | | PUBS | N/A | 80 | N/A 32,879 | 8,280 | 9,933 | 9,895 | 50,986 | 111,973 | | | | | | | | | | | PUBS Total | 32,879 | 8,280 | 9,933 | 9,895 | 50,986 | 111,973 | | | | | | | | | Full Fundir | ng TOA-Out | fitting Total | 307,762 | 100,701 | 177,600 | 228,133 | 814,962 | 1,629,158 | | CLASSIFICATION: UNCLAS | SSIFIED | | | | | | | | | | | | | | | |-----------------------------|---------|--------|------------|------------|-----------|----------|--------|-----------|------------|----------|-----------|-------|--------|--------|--------| | | | BUDGE | T ITEM JU | ISTIFICAT | ION SHEE | T (P-30) | | | | | DATE | | | | | | | | F' | Y 2015 Pre | sident's B | Budget Cy | cle | | | | | March 201 | 4 | | | | | APPROPRIATION/BUDGET ACTIV | /ITY | | | | | | | P-1 LINE | ITEM NOM | ENCLATUR | E | | | | | | SHIPBUILDING AND CONVERSION | N, NAV | //BA 5 | | | | | | OUTFITT | ING | | | | | | | | | | | | | | | | BLI: 5110 | ) | | | | | | | | Ship | HULL | PROG | Contract | Start of | DEL | CFO | PSA | PSA | OWLD | PRIOR | FY | FY | FY | то | TOTAL | | Туре | NO | YEAR | Award | Constr. | DATE | DATE | START | FINISH | | YEARS | 2013 | 2014 | 2015 | COMP | | | AGOR | 27 | 11 | OCT-11 | JUN-12 | OCT-14 | NOV-15 | NOV-15 | DEC-15 | FEB-16 | 0 | 0 | 0 | 2,797 | 0 | 2,797 | | AGOR | 28 | 12 | FEB-12 | JUL-12 | APR-15 | MAY-16 | MAY-16 | JUN-16 | AUG-16 | 0 | 0 | 0 | 2,796 | 0 | 2,796 | | | | | | | | | | , | AGOR Total | 0 | 0 | 0 | 5,593 | 0 | 5,593 | | TAGS | 66 | 07 | DEC-09 | SEP-10 | AUG-14 | NOV-14 | JUL-15 | AUG-15 | OCT-15 | 0 | 0 | 1,824 | 0 | 0 | 1,824 | | | | | | | | | | | TAGS Total | 0 | 0 | 1,824 | 0 | 0 | 1,824 | | JHSV | 2 | 09 | JAN-10 | SEP-10 | JUN-13 | SEP-13 | MAY-14 | JUL-14 | AUG-14 | 0 | 4,978 | 4,136 | 0 | 0 | 9,114 | | JHSV | 3 | 09 | JAN-10 | SEP-11 | FEB-14 | MAY-14 | NOV-14 | JAN-15 | APR-15 | 0 | 1,500 | 894 | 6,719 | 0 | 9,113 | | JHSV | 4 | 10 | OCT-10 | MAY-12 | JUN-14 | SEP-14 | MAY-15 | JUL-15 | AUG-15 | 0 | 0 | 0 | 9,113 | 0 | 9,113 | | JHSV | 5 | 10 | OCT-10 | FEB-13 | JAN-15 | APR-15 | DEC-15 | FEB-16 | MAR-16 | 0 | 0 | 0 | 9,113 | 0 | 9,113 | | JHSV | 6 | 11 | JUN-11 | AUG-13 | JUL-15 | OCT-15 | JUN-16 | AUG-16 | SEP-16 | 0 | 0 | 0 | 0 | 8,000 | 8,000 | | JHSV | 7 | 11 | JUN-11 | FEB-14 | JAN-16 | APR-16 | DEC-16 | FEB-17 | MAR-17 | 0 | 0 | 0 | 0 | 8,000 | 8,000 | | JHSV | 8 | 12 | FEB-12 | AUG-14 | JUL-16 | OCT-16 | JUN-17 | AUG-17 | SEP-17 | 0 | 0 | 0 | 0 | 7,981 | 7,981 | | JHSV | 9 | 12 | FEB-12 | FEB-15 | JAN-17 | APR-17 | DEC-17 | FEB-18 | MAR-18 | 0 | 0 | 0 | 0 | 7,981 | 7,981 | | JHSV | 10 | 13 | DEC-12 | AUG-15 | JUL-17 | OCT-17 | JUN-18 | AUG-18 | SEP-18 | 0 | 0 | 0 | 0 | 7,981 | 7,981 | | | | | | | | | | | JHSV Total | 0 | 6,478 | 5,030 | 24,945 | 39,943 | 76,396 | | LCAC SLEP | 70 | 09 | AUG-09 | AUG-11 | NOV-12 | DEC-12 | JUN-13 | JUL-13 | NOV-13 | 0 | 269 | 0 | 0 | 0 | 269 | | LCAC SLEP | 75 | 11 | FEB-12 | FEB-12 | APR-13 | MAY-13 | SEP-13 | NOV-13 | APR-14 | 0 | 152 | 0 | 0 | 0 | 152 | | LCAC SLEP | 27 | 11 | FEB-12 | FEB-12 | JUL-13 | AUG-13 | AUG-13 | SEP-13 | JUL-14 | 0 | 152 | 0 | 0 | 0 | 152 | | LCAC SLEP | 80 | 11 | FEB-12 | MAY-12 | AUG-13 | SEP-13 | JAN-14 | FEB-14 | AUG-14 | 0 | 152 | 0 | 0 | 0 | 152 | | LCAC SLEP | 38 | 11 | FEB-12 | MAY-12 | MAR-14 | APR-14 | MAY-14 | JUN-14 | MAR-15 | 0 | 0 | 300 | 0 | 0 | 300 | | LCAC SLEP | 55 | 12 | FEB-12 | OCT-12 | FEB-14 | MAR-14 | FEB-14 | MAR-14 | APR-15 | 0 | 0 | 300 | 0 | 0 | 300 | | LCAC SLEP | 60 | 12 | FEB-12 | JAN-13 | APR-14 | APR-14 | JUN-14 | JUL-14 | MAR-15 | 0 | 0 | 300 | 0 | 0 | 300 | | LCAC SLEP | 73 | 12 | FEB-12 | JAN-13 | FEB-14 | MAR-14 | MAY-14 | JUN-14 | FEB-15 | 0 | 0 | 200 | 0 | 0 | 200 | | LCAC SLEP | 82 | 12 | FEB-12 | OCT-12 | NOV-13 | DEC-13 | MAY-14 | JUN-14 | NOV-14 | 0 | 0 | 200 | 0 | 0 | 200 | | LCAC SLEP | 88 | 13 | SEP-13 | OCT-13 | JAN-15 | JAN-15 | MAR-15 | APR-15 | DEC-15 | 0 | 0 | 0 | 310 | 0 | 310 | | LCAC SLEP | 89 | 13 | SEP-13 | FEB-14 | MAY-15 | MAY-15 | JUL-15 | AUG-15 | APR-16 | 0 | 0 | 0 | 310 | 0 | 310 | | LCAC SLEP | 81 | 13 | MAY-14 | AUG-14 | NOV-15 | NOV-15 | DEC-15 | JAN-16 | OCT-16 | 0 | 0 | 0 | 0 | 310 | 310 | | LCAC SLEP | 90 | 13 | MAY-14 | DEC-14 | MAR-16 | MAR-16 | APR-16 | MAY-16 | FEB-17 | 0 | 0 | 0 | 0 | 255 | 255 | | LCAC SLEP | 78 | 14 | MAY-14 | AUG-14 | NOV-15 | NOV-15 | NOV-15 | DEC-15 | OCT-16 | 0 | 0 | 0 | 206 | 0 | 206 | | LCAC SLEP | 83 | 14 | MAY-14 | DEC-14 | MAR-16 | MAR-16 | MAR-16 | APR-16 | FEB-17 | 0 | 0 | 0 | 205 | 0 | 205 | | LCAC SLEP | 52 | 14 | MAY-14 | APR-15 | JUL-16 | JUL-16 | JUL-16 | AUG-16 | JUN-17 | 0 | 0 | 0 | 0 | 146 | 146 | | LCAC SLEP | 57 | 14 | MAY-14 | AUG-15 | NOV-16 | NOV-16 | NOV-16 | DEC-16 | OCT-17 | 0 | 0 | 0 | 0 | 146 | 146 | | LCAC SLEP | 84 | 15 | MAR-15 | JUN-15 | SEP-16 | SEP-16 | MAR-17 | APR-17 | AUG-17 | 0 | 0 | 0 | 0 | 146 | 146 | | CLASSIFICATION: UNCLAS | SSIFIED | | | | | | | | | | | | | | | |-----------------------------|---------|--------|------------|------------|-----------|----------|--------|-----------|------------|----------|------------|--------|--------|--------|---------| | | | BUDGE | T ITEM JU | ISTIFICAT | ION SHEE | T (P-30) | | | | | DATE | | | | | | | | F' | Y 2015 Pre | sident's B | udget Cyc | le | | | | | March 2014 | 4 | | | | | APPROPRIATION/BUDGET ACTIV | /ITY | | | | | | | P-1 LINE | ITEM NOM | ENCLATUR | E | | | | | | SHIPBUILDING AND CONVERSION | N, NAV | Y/BA 5 | | | | | | OUTFITT | ING | | | | | | | | | | | | | | | | BLI: 5110 | ) | | | | | | | | Ship | HULL | PROG | Contract | Start of | DEL | CFO | PSA | PSA | OWLD | PRIOR | FY | FY | FY | то | TOTAL | | Туре | NO | YEAR | Award | Constr. | DATE | DATE | START | FINISH | | YEARS | 2013 | 2014 | 2015 | COMP | | | LCAC SLEP | 85 | 15 | MAR-15 | DEC-15 | MAR-17 | MAR-17 | AUG-17 | SEP-17 | FEB-18 | 0 | 0 | 0 | 0 | 146 | 146 | | LCAC SLEP | 58 | 16 | MAR-16 | JUN-16 | SEP-17 | OCT-17 | DEC-17 | JAN-18 | SEP-18 | 0 | 0 | 0 | 0 | 146 | 146 | | LCAC SLEP | 64 | 16 | MAR-16 | OCT-16 | JAN-18 | FEB-18 | APR-18 | MAY-18 | JAN-19 | 0 | 0 | 0 | 0 | 145 | 145 | | LCAC SLEP | 65 | 16 | MAR-16 | FEB-17 | MAY-18 | JUN-18 | AUG-18 | SEP-18 | MAY-19 | 0 | 0 | 0 | 0 | 145 | 145 | | LCAC SLEP | 76 | 16 | MAR-16 | JUN-17 | SEP-18 | OCT-18 | DEC-18 | JAN-19 | SEP-19 | 0 | 0 | 0 | 0 | 146 | 146 | | LCAC SLEP | 86 | 17 | MAR-17 | JUN-17 | SEP-18 | OCT-18 | DEC-18 | JAN-19 | SEP-19 | 0 | 0 | 0 | 0 | 146 | 146 | | LCAC SLEP | 87 | 17 | MAR-17 | OCT-17 | JAN-19 | FEB-19 | APR-19 | MAY-19 | JAN-20 | 0 | 0 | 0 | 0 | 145 | 145 | | LCAC SLEP | 77 | 17 | MAR-17 | FEB-18 | MAY-19 | JUN-19 | AUG-19 | SEP-19 | MAY-20 | 0 | 0 | 0 | 0 | 145 | 145 | | LCAC SLEP | 50 | 17 | MAR-17 | JUN-18 | SEP-19 | OCT-19 | DEC-19 | JAN-20 | SEP-20 | 0 | 0 | 0 | 0 | 145 | 145 | | | | | | | | | | LCAC | SLEP Total | 0 | 725 | 1,300 | 1,031 | 2,312 | 5,368 | | SSC | 102 | 15 | MAR-15 | MAR-16 | DEC-19 | DEC-19 | FEB-20 | APR-20 | NOV-20 | 0 | 0 | 0 | 0 | 2,500 | 2,500 | | SSC | 103 | 15 | MAR-15 | SEP-16 | DEC-19 | DEC-19 | FEB-20 | APR-20 | NOV-20 | 0 | 0 | 0 | 0 | 1,307 | 1,307 | | | | | | | | | | | SSC Total | 0 | 0 | 0 | 0 | 3,807 | 3,807 | | LHA | 6 | 07 | JUN-07 | JAN-08 | MAR-14 | OCT-14 | APR-15 | JUN-15 | SEP-15 | 0 | 0 | 11,442 | 31,963 | 0 | 43,405 | | LHA | 7 | 11 | MAY-12 | JUL-13 | JUN-18 | JAN-19 | AUG-19 | OCT-19 | DEC-19 | 0 | 0 | 0 | 0 | 45,641 | 45,641 | | | | | | | | | | | LHA Total | 0 | 0 | 11,442 | 31,963 | 45,641 | 89,046 | | LPD | 22 | 04 | JUN-06 | FEB-06 | DEC-11 | JUN-12 | DEC-12 | APR-13 | MAY-13 | 61,693 | 7,981 | 0 | 0 | 0 | 69,674 | | LPD | 23 | 05 | JUN-06 | OCT-06 | SEP-12 | JAN-13 | AUG-13 | DEC-13 | DEC-13 | 20,586 | 18,979 | 550 | 0 | 0 | 40,115 | | LPD | 24 | 06 | NOV-06 | AUG-07 | DEC-12 | JUN-13 | DEC-13 | APR-14 | MAY-14 | 13,228 | 22,648 | 13,413 | 0 | 0 | 49,289 | | LPD | 25 | 08 | DEC-07 | APR-08 | OCT-13 | APR-14 | SEP-14 | FEB-15 | MAR-15 | 405 | 8,164 | 29,165 | 11,556 | 0 | 49,290 | | LPD | 26 | 09 | APR-11 | MAY-11 | MAY-16 | NOV-16 | MAY-17 | SEP-17 | OCT-17 | 0 | 0 | 0 | 0 | 48,047 | 48,047 | | LPD | 27 | 12 | JUL-12 | AUG-12 | JUL-17 | JAN-18 | JUL-18 | NOV-18 | DEC-18 | 0 | 0 | 0 | 0 | 48,127 | 48,127 | | | | | | | | | | | LPD Total | 95,912 | 57,772 | 43,128 | 11,556 | 96,174 | 304,542 | | MLP | 2 | 11 | MAY-11 | APR-12 | MAR-14 | JUN-14 | JAN-15 | MAR-15 | MAY-15 | 0 | 0 | 0 | 4,356 | 0 | 4,356 | | MLP AFSB | 3 | 12 | FEB-12 | FEB-13 | SEP-15 | DEC-15 | JUL-16 | SEP-16 | NOV-16 | 0 | 0 | 0 | 2,911 | 15,454 | 18,365 | | MLP AFSB | 4 | 14 | JAN-14 | JUN-15 | MAR-17 | JUN-17 | TBD | TBD | MAY-18 | 0 | 0 | 0 | 0 | 15,558 | 15,558 | | | | | | | | | | MLP | AFSB Total | 0 | 0 | 0 | 7,267 | 31,012 | 38,279 | | YP | 705 | 07 | DEC-07 | SEP-08 | JUL-12 | SEP-12 | N/A | N/A | AUG-13 | 0 | 265 | 0 | 0 | 0 | 265 | | YP | 706 | 08 | JUN-08 | JUN-09 | AUG-12 | OCT-12 | N/A | N/A | SEP-13 | 0 | 264 | 0 | 0 | 0 | 264 | | YP | 707 | 09 | MAR-09 | SEP-09 | JUL-13 | SEP-13 | N/A | N/A | AUG-14 | 0 | 19 | 245 | 0 | 0 | 264 | | YP | 708 | 09 | MAR-09 | NOV-09 | MAR-14 | APR-14 | N/A | N/A | MAR-15 | 0 | 0 | 264 | 0 | 0 | 264 | | | | | | | | | | | YP Total | 0 | 548 | 509 | 0 | 0 | 1,057 | | CLASSIFICATION: UNCLA | ASSIFIED | | | | | | | | | | | | | | | |---------------------------|----------|--------|------------|------------|-----------|----------|--------|-----------|------------|----------|-----------|--------|--------|---------|----------| | | | BUDGE | T ITEM JU | ISTIFICAT | ION SHEE | T (P-30) | | | <u> </u> | | DATE | · | | | <u> </u> | | | | F' | Y 2015 Pre | sident's B | udget Cyc | cle | | | | | March 201 | 4 | | | | | APPROPRIATION/BUDGET ACT | IVITY | | | | | | | P-1 LINE | ITEM NOM | ENCLATUR | E | | | | | | SHIPBUILDING AND CONVERSI | ON, NAV | Y/BA 5 | | | | | | OUTFITTI | ING | | | | | | | | | | | | | | | | BLI: 5110 | | | | | | | | | Ship | HULL | PROG | Contract | Start of | DEL | CFO | PSA | PSA | OWLD | PRIOR | FY | FY | FY | то | TOTAL | | Туре | NO | YEAR | Award | Constr. | DATE | DATE | START | FINISH | | YEARS | 2013 | 2014 | 2015 | COMP | | | DDG | 112 | 05 | SEP-02 | FEB-08 | MAY-12 | SEP-12 | MAY-13 | AUG-13 | AUG-13 | 32,149 | 6,474 | 0 | 0 | 0 | 38,623 | | DDG | 113 | 10 | JUN-11 | AUG-12 | JUN-16 | OCT-16 | MAY-17 | AUG-17 | SEP-17 | 0 | 0 | 0 | 0 | 35,250 | 35,250 | | DDG | 114 | 11 | SEP-11 | SEP-13 | JAN-17 | JUN-17 | DEC-17 | MAR-18 | MAY-18 | 0 | 0 | 0 | 0 | 35,097 | 35,097 | | DDG | 115 | 11 | SEP-11 | FEB-12 | JAN-16 | JUN-16 | FEB-17 | MAY-17 | MAY-17 | 0 | 0 | 0 | 0 | 35,249 | 35,249 | | DDG | 116 | 12 | FEB-12 | FEB-13 | JAN-17 | JUN-17 | JAN-18 | APR-18 | MAY-18 | 0 | 0 | 0 | 0 | 35,097 | 35,097 | | DDG | 117 | 13 | JUN-13 | SEP-14 | JAN-18 | JUN-18 | JUL-19 | OCT-19 | MAY-19 | 0 | 0 | 0 | 0 | 35,418 | 35,418 | | DDG | 118 | 13 | JUN-13 | OCT-14 | OCT-18 | FEB-19 | OCT-19 | JAN-20 | JAN-20 | 0 | 0 | 0 | 0 | 35,419 | 35,419 | | DDG | 120 | 13 | JUN-13 | JAN-16 | JAN-20 | MAY-20 | JAN-21 | APR-21 | APR-21 | 0 | 0 | 0 | 0 | 35,330 | 35,330 | | | _ | | | | | | | | DDG Total | 32,149 | 6,474 | 0 | 0 | 246,860 | 285,483 | | DDG 1000 | 1000 | 07 | FEB-08 | FEB-09 | SEP-14 | SEP-15 | FEB-16 | MAY-16 | AUG-16 | 0 | 0 | 16,131 | 48,763 | 24,977 | 89,871 | | DDG 1000 | 1001 | 07 | SEP-11 | MAR-10 | MAY-16 | MAY-17 | JUL-17 | SEP-17 | APR-18 | 0 | 0 | 0 | 0 | 83,040 | 83,040 | | DDG 1000 | 1002 | 09 | SEP-11 | APR-12 | DEC-18 | JUL-19 | SEP-19 | NOV-19 | JUN-20 | 0 | 0 | 0 | 0 | 84,759 | 84,759 | | | | 1 | т | 1 | 1 | T | 1 | DDG | 1000 Total | 0 | 0 | 16,131 | 48,763 | 192,776 | 257,670 | | LCS | 3 | 09 | MAR-09 | APR-09 | JUN-12 | AUG-12 | MAY-13 | JUL-13 | AUG-13 | 19,199 | 33,284 | 0 | 0 | 0 | 52,483 | | LCS | 4 | 09 | MAY-09 | OCT-09 | SEP-13 | JAN-14 | JUL-14 | DEC-14 | DEC-14 | 0 | 10,800 | 41,637 | 0 | 0 | 52,437 | | LCS | 5 | 10 | DEC-10 | AUG-11 | JAN-15 | MAY-15 | DEC-15 | MAR-16 | APR-16 | 0 | 0 | 0 | 27,990 | 14,064 | 42,054 | | LCS | 6 | 10 | DEC-10 | AUG-11 | DEC-14 | APR-15 | NOV-15 | FEB-16 | MAR-16 | 0 | 0 | 0 | 27,990 | 14,064 | 42,054 | | LCS | 7 | 11 | MAR-11 | APR-12 | AUG-15 | DEC-15 | JUL-16 | OCT-16 | NOV-16 | 0 | 0 | 0 | 16,131 | 25,923 | 42,054 | | LCS | 8 | 11 | MAR-11 | JUL-12 | AUG-15 | DEC-15 | JUL-16 | OCT-16 | NOV-16 | 0 | 0 | 0 | 16,132 | 25,922 | 42,054 | | LCS | 9 | 12 | MAR-12 | JAN-13 | FEB-16 | MAR-16 | OCT-16 | DEC-16 | FEB-17 | 0 | 0 | 0 | 0 | 42,054 | 42,054 | | LCS | 10 | 12 | MAR-12 | MAR-13 | FEB-16 | APR-16 | NOV-16 | FEB-17 | MAR-17 | 0 | 0 | 0 | 0 | 42,055 | 42,055 | | LCS | 11 | 12 | MAR-12 | AUG-13 | AUG-16 | SEP-16 | APR-17 | JUL-17 | AUG-17 | 0 | 0 | 0 | 0 | 42,055 | 42,055 | | LCS | 12 | 12 | MAR-12 | SEP-13 | JUL-16 | AUG-16 | MAR-17 | JUN-17 | JUL-17 | 0 | 0 | 0 | 0 | 42,055 | 42,055 | | LCS | 13 | 13 | MAR-13 | FEB-14 | JAN-17 | MAR-17 | NOV-17 | JAN-18 | FEB-18 | 0 | 0 | 0 | 0 | 42,198 | 42,198 | | LCS | 14 | 13 | MAR-13 | MAR-14 | DEC-16 | FEB-17 | SEP-17 | DEC-17 | JAN-18 | 0 | 0 | 0 | 0 | 42,198 | 42,198 | | LCS | 15 | 13 | MAR-13 | SEP-14 | JUL-17 | SEP-17 | MAY-18 | JUL-18 | AUG-18 | 0 | 0 | 0 | 0 | 42,197 | 42,197 | | LCS | 16 | 13 | MAR-13 | AUG-14 | JUN-17 | AUG-17 | MAR-18 | JUN-18 | JUL-18 | 0 | 0 | 0 | 0 | 42,197 | 42,197 | | LCS | 17 | 14 | MAR-14 | MAR-15 | JAN-18 | MAR-18 | NOV-18 | JAN-19 | FEB-19 | 0 | 0 | 0 | 0 | 42,196 | 42,196 | | LCS | 18 | 14 | MAR-14 | JAN-15 | DEC-17 | FEB-18 | SEP-18 | DEC-18 | JAN-19 | 0 | 0 | 0 | 0 | 42,196 | 42,196 | | LCS | 19 | 14 | MAR-14 | AUG-15 | JUL-18 | SEP-18 | MAY-19 | JUL-19 | AUG-19 | 0 | 0 | 0 | 0 | 42,196 | 42,196 | | LCS | 20 | 14 | MAR-14 | JUL-15 | JUN-18 | AUG-18 | MAR-19 | JUN-19 | JUL-19 | 0 | 0 | 0 | 0 | 42,196 | 42,196 | | LCS | 21 | 15 | MAR-15 | MAR-16 | JAN-19 | MAR-19 | NOV-19 | JAN-20 | FEB-20 | 0 | 0 | 0 | 0 | 42,197 | 42,197 | | LCS | 22 | 15 | MAR-15 | JAN-16 | DEC-18 | FEB-19 | SEP-19 | DEC-19 | JAN-20 | 0 | 0 | 0 | 0 | 42,197 | 42,197 | | LCS | 23 | 15 | MAR-15 | AUG-16 | JUL-19 | SEP-19 | MAY-20 | JUL-20 | AUG-20 | 0 | 0 | 0 | 0 | 42,197 | 42,197 | | LCS | 24 | 16 | MAR-16 | AUG-16 | JUL-19 | SEP-19 | MAR-21 | JUN-21 | AUG-20 | 0 | 0 | 0 | 0 | 42,197 | 42,197 | | | | | | | | | | | LCS Total | 19,199 | 44,084 | 41,637 | 88,243 | 754,554 | 947,717 | | CLASSIFICATION: U | JNCLASSIFIED | | | | | | | | | | | | | | | |-----------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|--------|------------|------------|-------------|------------|---------------|--------------|---------------|----------|-----------|---------|---------|-----------|-----------| | | | BUDGE | T ITEM JU | STIFICAT | ION SHEE | T (P-30) | | | | | DATE | | | | | | | | F | Y 2015 Pre | sident's E | Sudget Cy | cle | | | | | March 201 | 4 | | | | | APPROPRIATION/BUDGET | T ACTIVITY | | | | | | | P-1 LINE | ITEM NOM | ENCLATUR | E | | | | | | SHIPBUILDING AND CONV | /ERSION, NAV | Y/BA 5 | | | | | | OUTFITT | ING | | | | | | | | | | | | | | | | BLI: 5110 | ) | | | | | | | | Ship | HULL | PROG | Contract | Start of | DEL | CFO | PSA | PSA | OWLD | PRIOR | FY | FY | FY | то | TOTAL | | Туре | NO | YEAR | Award | Constr. | DATE | DATE | START | FINISH | | YEARS | 2013 | 2014 | 2015 | COMP | | | VIRGINIA | 782 | 07 | JAN-04 | FEB-07 | MAY-12 | MAY-12 | FEB-13 | MAR-14 | MAR-14 | 9,695 | 38,040 | 4,045 | 0 | 0 | 51,780 | | VIRGINIA | 783 | 08 | JAN-04 | FEB-08 | JUN-13 | JUN-13 | FEB-14 | FEB-15 | MAR-15 | 0 | 6,883 | 44,273 | 0 | 0 | 51,156 | | VIRGINIA | 784 | 09 | DEC-08 | MAR-09 | APR-14 | APR-14 | JAN-15 | MAR-15 | MAR-15 | 0 | 516 | 20,882 | 32,434 | 0 | 53,832 | | VIRGINIA | 785 | | | | | | | | | | | | | 0 | 55,888 | | VIRGINIA | 786 | | | | | | | | | | | | | 58,269 | | | VIRGINIA | 786 11 DEC-08 MAR-11 OC1-15 OC1-15 MAR-16 AUG-16 SEP-16 0 0 0 7,839 50,430 787 11 DEC-08 SEP-11 JUN-16 JUN-16 NOV-16 APR-17 MAY-17 0 0 0 848 56,986 | | | | | | | | | | | | 56,986 | 57,834 | | | VIRGINIA | 788 | 12 | DEC-08 | MAR-12 | OCT-16 | OCT-16 | MAR-17 | AUG-17 | SEP-17 | 0 | 0 | 0 | 0 | 57,134 | 57,134 | | VIRGINIA | 789 | 12 | DEC-08 | SEP-12 | JUN-17 | JUN-17 | NOV-18 | APR-19 | MAY-18 | 0 | 0 | 0 | 0 | 58,982 | 58,982 | | VIRGINIA | 790 | 13 | DEC-08 | MAR-13 | OCT-17 | OCT-17 | MAR-18 | AUG-18 | SEP-18 | 0 | 0 | 0 | 0 | 58,661 | 58,661 | | VIRGINIA | 791 | 13 | DEC-08 | SEP-13 | SEP-18 | SEP-18 | FEB-19 | JUL-19 | AUG-19 | 0 | 0 | 0 | 0 | 58,986 | 58,986 | | VIRGINIA | 792 | 14 | MAR-14 | MAR-14 | MAR-19 | MAR-19 | SEP-19 | FEB-20 | FEB-20 | 0 | 0 | 0 | 0 | 61,497 | 61,497 | | | | | | | | | | VIR | GINIA Total | 9,695 | 45,439 | 72,642 | 93,567 | 402,676 | 624,019 | | CVN-RCOH | 71 | 09 | AUG-09 | AUG-09 | AUG-13 | SEP-13 | AUG-13 | FEB-14 | AUG-14 | 952 | 23,357 | 7,350 | 0 | 0 | 31,659 | | CVN-RCOH | 72 | 12 | FEB-13 | FEB-13 | NOV-16 | JAN-17 | DEC-16 | FEB-17 | DEC-17 | 0 | 0 | 0 | 0 | 20,380 | 20,380 | | | | | | | | | | CVN-I | RCOH Total | 952 | 23,357 | 7,350 | 0 | 20,380 | 52,039 | | CVN | 78 | 08 | SEP-08 | AUG-05 | FEB-16 | APR-16 | SEP-16 | FEB-17 | MAR-17 | 0 | 0 | 0 | 0 | 75,005 | 75,005 | | | | | | | | | | | CVN Total | 0 | 0 | 0 | 0 | 75,005 | 75,005 | | | | | | | | | | | | | | | | | | | | | | | | | Full | Funding T | OA-Post De | livery Total | 157,907 | 184,877 | 200,993 | 312,928 | 1,911,140 | 2,767,845 | | | | | | | Full Fundin | g TOA-Firs | t Destination | on Transpor | tation Total | 21,682 | 6,710 | 4,243 | 5,043 | 26,525 | 64,203 | | | | | | | | | Full Fundii | ng TOA-Out | fitting Total | 307,762 | 100,701 | 177,600 | 228,133 | 814,962 | 1,629,158 | | | | | | | | | Total Oblig | gational Aut | hority Total | 487,351 | 292,288 | 382,836 | 546,104 | 2,752,627 | 4,461,206 | ## INTENTIONALLY BLANK | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | |-------------------------------------------------------------------------------|--------------------|----------------|---------|---------|------------------|------------|------------|---------|---------|------------| | BUDGET IT | EM JUSTIFICATIO | N SHEET (P-40) | | | | | DATE: | | | | | FY | 2015 President's E | Budget | | | | | March 2014 | | | | | APPROPRIATION/BUDGET ACTIVITY | | | | | P-1 LINE ITEM NO | MENCLATURE | | | | | | SHIPBUILDING AND CONVERSION, NAVY/BA 5 Auxiliaries, Craft and Prior Year Prog | ram Costs | | | | SHIP TO SHORE | CONNECTOR | | | | | | | | | | | BLI: 5112 | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | QUANTITY | 0 | 0 | 0 | 2 | 5 | 5 | 8 | 11 | 40 | 71 | | End Cost | 0.0 | 0.0 | 0.0 | 123.2 | 258.1 | 278.8 | 442.4 | 627.3 | 2,258.6 | 3,988.4 | | Full Funding TOA | 0.0 | 0.0 | 0.0 | 123.2 | 258.1 | 278.8 | 442.4 | 627.3 | 2,258.6 | 3,988.4 | | Total Obligational Authority | 0.0 | 0.0 | 0.0 | 123.2 | 258.1 | 278.8 | 442.4 | 627.3 | 2,258.6 | 3,988.4 | | Plus Outfitting / Plus Post Delivery | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 9.0 | 109.7 | 118.7 | | Total | 0.0 | 0.0 | 0.0 | 123.2 | 258.1 | 278.8 | 442.4 | 636.3 | 2,368.3 | 4,107.1 | | Unit Cost ( Ave. End Cost) | 0.0 | 0.0 | 0.0 | 61.6 | 51.6 | 55.8 | 55.3 | 57.0 | 56.5 | 56.2 | | MISSION: | | | | | | | | | | | The Ship to Shore Connector (SSC) program provides the capability to rapidly move assault forces with the littoral operational environment to accomplish Unified Command Plan (UCP) missions and ensures the Joint Force Commander's (JFCDR's) ability to conduct amphibious operations and operate over the high water mark, including movement over ice, mud, rivers, swamps and marshes. SSC provides the functional replacement for the LCAC Class of ships, which begin reaching extended service life in 2015. This program provides SCN funding for 71 craft. The Test and Training craft (Craft 100) and first production craft (Craft 101), which will be operationally fielded, are funded in RDT&E under PE 0604567N, Project 3137 (FY 11-FY 14) and RDTEN PE 0605220N, Project 3137 (FY 15-FY 18). #### CHARACTERISTICS: | Hull: | Aluminum | | |-----------------------------------|-----------|-----------| | Length overall | 91.8 FT | | | Beam | 48.3 FT | | | Displacement | 180.57 mt | | | Draft | N/A | | | Armament: | N/A | | | | | | | | FY15 | FY15 | | Production Status: | SSC 102 | SSC 103 | | Contract Award Date | 3/15 | 3/15 | | Months to Completion: | | | | a) Contract Award to Delivery | 58 months | 58 months | | b) Construction Start to Delivery | 46 months | 40 months | | Delivery Date | 12/19 | 12/19 | | Completion of Fitting Out | 12/19 | 12/19 | | Obligation Work Limiting Date | 11/20 | 11/20 | APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY # P-5 EXHIBIT FY 2015 President's Budget March 2014 #### WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) | BUDGET ACTIVITY: 5 | P-1 LINE ITEM NOMENCLAT | |-------------------------------------------------|-------------------------| | Auxiliaries, Craft and Prior Year Program Costs | SHIP TO SHORE CONNECTO | | | FVONE | | | FY 2015 | | ELEMENT OF COST | QTY COST | | PLAN COSTS | 2 | | BASIC CONST/CONVERSION | 93,780 | | CHANGE ORDERS | 4,200 | | ELECTRONICS | 4,250 | | HM&E | 5,855 | | OTHER COST | 15,048 | | ORDNANCE | 100 | | TOTAL SHIP ESTIMATE | 123,233 | | NET P-1 LINE ITEM: | 123,233 | V. Other Basic(Reserves/Miscellaneous) #### SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimate - Basic/Escalation Ship Type: SSC Complete Complete Design/Schedule Start/Issue Reissue /Response /Response Issue date for TLR N/A N/A Issue date for TLS N/A N/A Preliminary Design 21 APR 08 06 MAY 09 Contract Design 07 MAY 09 07 JUL 10 Detail Design 06 JUL 12 07 JUL 12 Request for Proposals 20 MAY 11 NAVSEA/TEXTRON, INC Design Agent ISSUE DATE FOR CDD 01 JUL 08 10 JUN 10 II. Classification of Cost Estimate III. Basic Construction/Conversion FY15/16 A. Actual Award Date 06 JUL 12 FPIF (50/50) B. Contract Type ( and Share Line if applicable ) IV. Escalation **Escalation Termination Date** N/A **Escalation Requirement** N/A Labor/Material Split N/A Allowable Overhead Rate N/A **Amount** #### P-5B Exhibit FY 2015 President's Budget DATE: March 2014 ### SHIPBUILDING AND CONVERSION, NAVY SHIP PRODUCTION SCHEDULE EXHIBIT P-27 FY 2015 President's Budget DATE: March 2014 | SHIP TYPE | HULL NUMBER | SHIPBUILDER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | |-------------------------|-------------|--------------|------------------------|----------------|-----------------------|---------------| | SHIP TO SHORE CONNECTOR | 102 | TEXTRON, INC | 15 | MAR-15 | MAR-16 | DEC-19 | | SHIP TO SHORE CONNECTOR | 103 | TEXTRON, INC | 15 | MAR-15 | SEP-16 | DEC-19 | | SHIP TO SHORE CONNECTOR | 104 | TEXTRON, INC | 16 | MAR-16 | MAR-17 | JUN-20 | | SHIP TO SHORE CONNECTOR | 105 | TEXTRON, INC | 16 | MAR-16 | JUN-17 | JUN-20 | | SHIP TO SHORE CONNECTOR | 106 | TEXTRON, INC | 16 | MAR-16 | AUG-17 | AUG-20 | | SHIP TO SHORE CONNECTOR | 107 | TEXTRON, INC | 16 | MAR-16 | NOV-17 | NOV-20 | | SHIP TO SHORE CONNECTOR | 108 | TEXTRON, INC | 16 | MAR-16 | JAN-18 | NOV-20 | | SHIP TO SHORE CONNECTOR | 109 | TBD | 17 | MAR-17 | MAR-18 | JUL-20 | | SHIP TO SHORE CONNECTOR | 110 | TBD | 17 | MAR-17 | JUN-18 | AUG-20 | | SHIP TO SHORE CONNECTOR | 111 | TBD | 17 | MAR-17 | AUG-18 | SEP-20 | | SHIP TO SHORE CONNECTOR | 112 | TBD | 17 | MAR-17 | NOV-18 | NOV-20 | | SHIP TO SHORE CONNECTOR | 113 | TBD | 17 | MAR-17 | JAN-19 | DEC-20 | | SHIP TO SHORE CONNECTOR | 114 | TBD | 18 | SEP-18 | SEP-19 | JUL-21 | | SHIP TO SHORE CONNECTOR | 115 | TBD | 18 | SEP-18 | NOV-19 | AUG-21 | | SHIP TO SHORE CONNECTOR | 116 | TBD | 18 | SEP-18 | JAN-20 | SEP-21 | | SHIP TO SHORE CONNECTOR | 117 | TBD | 18 | SEP-18 | FEB-20 | SEP-21 | | SHIP TO SHORE CONNECTOR | 118 | TBD | 18 | SEP-18 | APR-20 | OCT-21 | | SHIP TO SHORE CONNECTOR | 119 | TBD | 18 | SEP-18 | JUN-20 | DEC-21 | | SHIP TO SHORE CONNECTOR | 120 | TBD | 18 | SEP-18 | JUL-20 | JAN-22 | | SHIP TO SHORE CONNECTOR | 121 | TBD | 18 | SEP-18 | SEP-19 | SEP-22 | | SHIP TO SHORE CONNECTOR | 122 | TBD | 19 | MAR-19 | MAR-20 | SEP-21 | | SHIP TO SHORE CONNECTOR | 123 | TBD | 19 | MAR-19 | MAY-20 | NOV-21 | | SHIP TO SHORE CONNECTOR | 124 | TBD | 19 | MAR-19 | JUN-20 | DEC-21 | | SHIP TO SHORE CONNECTOR | 125 | TBD | 19 | MAR-19 | JUL-20 | JAN-22 | | SHIP TO SHORE CONNECTOR | 126 | TBD | 19 | MAR-19 | SEP-20 | MAR-22 | | SHIP TO SHORE CONNECTOR | 127 | TBD | 19 | MAR-19 | OCT-20 | SEP-23 | | SHIP TO SHORE CONNECTOR | 128 | TBD | 19 | MAR-19 | NOV-20 | SEP-23 | | SHIP TO SHORE CONNECTOR | 129 | TBD | 19 | MAR-19 | JAN-21 | JUL-22 | | SHIP TO SHORE CONNECTOR | 130 | TBD | 19 | MAR-19 | FEB-21 | AUG-22 | | SHIP TO SHORE CONNECTOR | 131 | TBD | 19 | MAR-19 | MAR-20 | MAR-23 | | SHIP TO SHORE CONNECTOR | 132 | TBD | 19 | MAR-19 | SEP-20 | JUL-23 | | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | |------------------------------------------------------------------|-----------------------------------------------------|------------------------|---------------------|-----------------------|-----------------------|--------------------|---------|---------|------------------------------------------------|------------| | | BUDGET ITEM JUSTIFICATION SHEET (P-40) | | | | | | | | | | | | | | March 2014 | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | P-1 LINE ITEM NO | MENCLATURE | • | | | | | | | | | SHIPBUILDING AND CONVERSION, NAVY/BA 5 Auxiliaries | , Craft and Prior Year Program Costs | | | | SERVICE CRAFT | | | | | | | I | | | | | BLI: 5113 | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | QUANTITY | 37 | 0 | 0 | 0 | 14 | 3 | 3 | 3 | 0 | 60 | | End Cost | 105.2 | 0.0 | 0.0 | 0.0 | 62.8 | 30.9 | 31.5 | 32.1 | 0.0 | 262.5 | | Full Funding TOA | 105.2 | 0.0 | 0.0 | 0.0 | 62.8 | 30.9 | 31.5 | 32.1 | 0.0 | 262.5 | | Total Obligational Authority | 105.2 | 0.0 | 0.0 | 0.0 | 62.8 | 30.9 | 31.5 | 32.1 | 0.0 | 262.5 | | Plus Outfitting / Plus Post Delivery | 1.5 | 0.5 | 0.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.5 | | Total | 106.7 | 0.5 | 0.5 | 0.0 | 62.8 | 30.9 | 31.5 | 32.1 | 0.0 | 265.0 | | Unit Cost ( Ave. End Cost) | 2.8 | 0.0 | 0.0 | 0.0 | 4.5 | 10.3 | 10.5 | 10.7 | 0.0 | 4.4 | | MISSION: | · | | | | | | | | <u>. </u> | | | The US Navy owns/operates approximately 386 Service Craft of | of 36 different classes at 57 different commands a | and activities through | hout the world. Nea | rly half of the Servi | ce Craft inventory is | over 40 years of | | | | | | age. The Service Craft budget will procure replacement craft fo | or the following: Open Lighter Barge (YC) - To tran | sport cargo or equi | pment and for use a | s a floating work pla | atform. Training P | atrol Craft (YP) - | | | | | | For instruction in seamanship and pavigation at the United State | too Novel Academy Herber Tug (VT). To manay | uar ahina tau haras | | | | 4: bb | -4-1 | | | | For instruction in seamanship and navigation at the United States Naval Academy; Harbor Tug (YT) - To maneuver ships, tow barges and submarines in close quarters such as channel operations, harbors, coastal waters, mooring, docking or undocking; Fuel Oil Barge (YON) - To carry liquid petroleum products for refueling ships; Waste Oil Barge (YWO) - To offload waste oil from ships and transport for processing. | Characteristics: | | Armament | Electronics | |------------------------------------|-----------|-----------|-------------| | Hull Various - Multiple Craft | | N/A | N/A | | | | | | | | FY09 | FY11 | FY11 | | Production Status | YP-708 | YON-337 | YON-338 | | Contract Award Date | 03/09 | 11/13 | 11/13 | | Month(s) to Completion | | | | | (a) Contract Award to Delivery | 60 months | 22 months | 22 months | | (b) Construction Start to Delivery | 52 months | 19 months | 16 months | | Delivery Date | 03/14 | 09/15 | 09/15 | | Completion of Fitting Out | 05/14 | 11/15 | 11/15 | | Obligation Work Limiting Date | 04/15 | 10/16 | 10/16 | APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT #### FY 2015 President's Budget March 2014 #### WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) BUDGET ACTIVITY: 5 P-1 LINE ITEM NOMENCLATURE BLI: 5113 Auxiliaries, Craft and Prior Year Program Costs SERVICE CRAFT | | FY 20 | 009 | FY 20 | 11 | |------------------------|-------|--------|-------|--------| | ELEMENT OF COST | QTY | COST | QTY | COST | | PLAN COSTS | 5 | | 3 | | | BASIC CONST/CONVERSION | | 45,310 | | 13,294 | | CHANGE ORDERS | | 312 | | | | HM&E | | 549 | | 300 | | OTHER COST | | 1,802 | | 100 | | TOTAL SHIP ESTIMATE | | 47,973 | | 13,694 | | NET P-1 LINE ITEM: | | 47,973 | | 13,694 | | | FY 20 | 009 | FY 20 | 11 | | | 1-YON | 4,950 | 3-YON | 13,694 | | | 2-YT | 22,031 | 3 | 13,694 | | | 2-YP | 20,992 | | | | | 5 | 47,973 | | | ### SHIPBUILDING AND CONVERSION, NAVY SHIP PRODUCTION SCHEDULE ### EXHIBIT P-27 FY 2015 President's Budget DATE: March 2014 #### SHIP TYPE **HULL NUMBER** SHIPBUILDER FISCAL YEAR AUTHORIZED CONTRACT AWARD START OF CONSTRUCTION DELIVERY DATE ΥP 708 **C&G BOAT WORKS** 09 MAR-09 NOV-09 MAR-14 YON 337 MAYBANK INDUSTRIES 11 NOV-13 FEB-14 SEP-15 YON 338 MAYBANK INDUSTRIES NOV-13 MAY-14 SEP-15 11 YON 339 TBD 16 JUL-16 OCT-16 FEB-18 YON 340 JUL-16 FEB-18 TBD 16 JAN-17 YON 341 TBD 17 JUL-17 TBD TBD YON 342 TBD 18 JUL-18 TBD TBD YON 343 TBD 19 JUL-19 TBD TBD YC 1686 TBD 16 JUL-16 OCT-16 SEP-17 YC 1687 TBD 16 JUL-16 DEC-16 SEP-17 YC 1688 TBD 16 JUL-16 FEB-17 SEP-17 YWO 3 TBD JUL-16 OCT-16 DEC-17 16 YWO 4 TBD 16 JUL-16 JAN-17 DEC-17 YWO 5 TBD 16 JUL-16 AUG-17 JUN-18 YWO 6 TBD 16 JUL-16 NOV-17 AUG-18 YWO 7 TBD JUL-16 FEB-19 16 JUN-18 YWO 8 TBD JUL-16 NOV-19 16 AUG-18 YWO 9 TBD 16 JUL-16 MAR-19 NOV-19 ΥT 808 TBD JUL-16 OCT-16 OCT-17 16 ΥT 809 TBD 16 JUL-16 JAN-17 JAN-18 ΥT 1701 TBD 17 JUL-17 TBD TBD ΥT JUL-17 TBD 1702 TBD 17 TBD ΥT 1801 TBD 18 JUL-18 TBD TBD ΥT 1802 TBD 18 JUL-18 TBD TBD ΥT 1901 TBD 19 JUL-19 TBD TBD ΥT 1902 TBD 19 JUL-19 TBD TBD ## INTENTIONALLY BLANK | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | | | | |-------------------------------------------------------------------|----------------------------------------|---------|---------|---------|-----------|---------|------------|---------|---------|------------|--|--|--|--|--| | | BUDGET ITEM JUSTIFICATION SHEET (P-40) | | | | | | | | | DATE: | | | | | | | | FY 2015 President's E | udget | | | | | March 2014 | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | APPROPRIATION/BUDGET ACTIVITY | | | | | | | | | | | | | | | | SHIPBUILDING AND CONVERSION, NAVY/BA 5 Auxiliaries, Craft and Pri | or Year Program Costs | | | | LCAC SLEP | | | | | | | | | | | | | | | | | BLI: 5139 | | | | | | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | | | | | | QUANTITY | 50 | 4 | 4 | 2 | 4 | 4 | 4 | 0 | 0 | 72 | | | | | | | End Cost | 1,050.5 | 85.7 | 81.0 | 40.5 | 81.3 | 83.5 | 85.1 | 0.0 | 0.0 | 1,507.6 | | | | | | | Less Advance Procurement | 27.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 27.9 | | | | | | | Less Transfer | 1.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.5 | | | | | | | Less Cost To Complete | 14.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 14.0 | | | | | | | Less Katrina Supplemental | 19.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 19.8 | | | | | | | Full Funding TOA | 987.3 | 85.7 | 81.0 | 40.5 | 81.3 | 83.5 | 85.1 | 0.0 | 0.0 | 1,444.4 | | | | | | | Plus Advance Procurement | 27.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 27.9 | | | | | | | Plus Transfer Cost | 1.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.5 | | | | | | | Plus Cost To Complete | 14.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 14.0 | | | | | | | Total Obligational Authority | 1,050.5 | 85.7 | 81.0 | 40.5 | 81.3 | 83.5 | 85.1 | 0.0 | 0.0 | 1,507.6 | | | | | | | Plus Outfitting / Plus Post Delivery | 6.5 | 1.2 | 2.7 | 1.5 | 1.3 | 1.4 | 1.2 | 0.8 | 0.4 | 17.0 | | | | | | | Plus Katrina Supplement | 19.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 19.8 | | | | | | | Total | 1,076.8 | 86.9 | 83.7 | 42.0 | 82.6 | 84.9 | 86.3 | 0.8 | 0.4 | 1,544.4 | | | | | | | Unit Cost ( Ave. End Cost) | 21.0 | 21.4 | 20.3 | 20.3 | 20.3 | 20.9 | 21.3 | 0.0 | 0.0 | 20.9 | | | | | | | MICCION | | | | | | | | | | | | | | | | #### MISSION: Landing Craft Air Cushion (LCAC) transports weapon systems, equipment, cargo and personnel of the assault elements of the Marine Air/Ground Task Force from ship to shore and across the beach. The LCAC Service Life Extension Program (SLEP) extends the craft service life from twenty years to thirty years. The new hull incorporates four modifications: 1) Additional internal compartmentation to increase cargo carrying capacity, 2) A modified fuel system to increase range, 3) Improved skirt attachments to reduce maintenance and 4) Deep skirt to improve performance and maximize safety. The SLEP will also include the C4N electronic suite replacement as well as a modified set of TF40B engines, designated ETF40B. #### Characteristics: Hull Air Cushion Length Overall 88ft Bearn 47ft Displacement 150 tons Draft None (rides on cushion of air) APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT FY 2015 President's Budget March 2014 ### WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) BUDGET ACTIVITY: 5 P-1 LINE ITEM NOMENCLATURE BLI: 5139 Auxiliaries, Craft and Prior Year Program Costs LCAC SLEP | - | FY 2 | 011 | FY 2 | 012 | |------------------------|------|--------|------|--------| | ELEMENT OF COST | QTY | COST | QTY | COST | | PLAN COSTS | 4 | | 4 | | | BASIC CONST/CONVERSION | | 35,869 | | 36,694 | | ELECTRONICS | | 7,184 | | 7,757 | | HM&E | | 35,454 | | 35,946 | | OTHER COST | | 3,598 | | 3,679 | | TOTAL SHIP ESTIMATE | | 82,105 | | 84,076 | | NET P-1 LINE ITEM: | | 82,105 | | 84,076 | APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT FY 2015 President's Budget March 2014 ### WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) BUDGET ACTIVITY: 5 P-1 LINE ITEM NOMENCLATURE BLI: 5139 Auxiliaries, Craft and Prior Year Program Costs LCAC SLEP | | FY 2 | 013 | FY 20 | 14 | FY 2015 | | |------------------------|------|--------|-------|--------|---------|--------| | ELEMENT OF COST | QTY | COST | QTY | COST | QTY | COST | | PLAN COSTS | 4 | | 4 | | 2 | | | BASIC CONST/CONVERSION | | 37,950 | | 33,714 | | 18,000 | | ELECTRONICS | | 7,600 | | 7,428 | | 3,500 | | HM&E | | 36,367 | | 36,196 | | 17,363 | | OTHER COST | | 3,800 | | 3,649 | | 1,622 | | TOTAL SHIP ESTIMATE | | 85,717 | | 80,987 | | 40,485 | | NET P-1 LINE ITEM: | | 85,717 | | 80,987 | | 40,485 | #### SHIPBUILDING AND CONVERSION, NAVY Analysis of Ship Cost Estimate - Basic/Escalation Ship Type: LCAC P-5B Exhibit FY 2015 President's Budget DATE: March 2014 | Design/Schedule | | Start/Issue | <u>Complete</u> | Reissue | <u>Complete</u> | |-----------------|---------------------------------------------------|---------------------------|-------------------------------|---------------------------|-----------------| | | <u>Design/scriedule</u> | Starvissue | /Response | Reissue | /Response | | | Issue date for TLR | N/A | N/A | | | | | Issue date for TLS | N/A | N/A | | | | | Preliminary Design | N/A | N/A | | | | | Contract Design | N/A | N/A | | | | | Detail Design | N/A | N/A | | | | | Request for Proposals | NOV 2012 | DEC 2012 | | | | | Design Agent | BOSTON PLANNING<br>YARD | BOSTON PLANNING YARD | | | | | REQUEST FOR PROPOSALS - FY13 / FY14 SLEP | JAN 2014 | FEB 2014 | | | | I. | Classification of Cost Estimate | N/A | | | | | II. | Basic Construction/Conversion | FY13 SLEP (EAST<br>COAST) | FY13 / FY14 SLEP (WEST COAST) | FY14 SLEP (EAST<br>COAST) | | | | A. Actual Award Date | SEPTEMBER 2013 | MAY 2014 | MAY 2014 | | | | B. Contract Type ( and Share Line if applicable ) | FFP | FFP | FFP | | | ٧. | <u>Escalation</u> | | | | | | | Escalation Termination Date | N/A | N/A | N/A | | | | Escalation Requirement | N/A | N/A | N/A | | | | Labor/Material Split | N/A | N/A | N/A | | | | Allowable Overhead Rate | N/A | N/A | N/A | | **Amount** #### IV. II. III. #### V. Other Basic(Reserves/Miscellaneous) - 1. LCAC SLEP DOES NOT HAVE STAGES OF DESIGN LIKE NEW CONSTRUCTION SHIPS. THE LCAC PLANNING YARD PUTS TOGETHER WORK ITEMS IN A SLEP WORK PACKAGE. THIS WORK PACKAGE IS THEN INCLUDED IN THE RFP, WHICH IS COMPETED. - 2. ESCALATION DOES NOT APPLY TO FFP CONTRACTS. - 3. RFP RELEASED TO INCLUDE CONGRESSIONAL RESTORATION OF TWO FY13 CRAFT AND FOUR FY14 CRAFT. #### SHIPBUILDING AND CONVERSION, NAVY #### **EXHIBIT P-27** ### FY 2015 President's Budget DATE: SHIP PRODUCTION SCHEDULE March 2014 | SHIP TYPE | HULL NUMBER | SHIPBUILDER | FISCAL YEAR AUTHORIZED | CONTRACT AWARD | START OF CONSTRUCTION | DELIVERY DATE | |-----------|-------------|-------------------|------------------------|----------------|-----------------------|---------------| | LCAC SLEP | 038 | L-3 UNIDYNE, INC. | 11 | FEB-12 | MAY-12 | MAR-14 | | LCAC SLEP | 055 | L-3 UNIDYNE, INC. | 12 | FEB-12 | OCT-12 | FEB-14 | | LCAC SLEP | 060 | L-3 UNIDYNE, INC. | 12 | FEB-12 | JAN-13 | APR-14 | | LCAC SLEP | 073 | L-3 UNIDYNE, INC. | 12 | FEB-12 | JAN-13 | FEB-14 | | LCAC SLEP | 088 | L-3 UNIDYNE, INC. | 13 | SEP-13 | OCT-13 | JAN-15 | | LCAC SLEP | 089 | L-3 UNIDYNE, INC. | 13 | SEP-13 | FEB-14 | MAY-15 | | LCAC SLEP | 081 | TBD | 13 | MAY-14 | AUG-14 | NOV-15 | | LCAC SLEP | 090 | TBD | 13 | MAY-14 | DEC-14 | MAR-16 | | LCAC SLEP | 078 | TBD | 14 | MAY-14 | AUG-14 | NOV-15 | | LCAC SLEP | 083 | TBD | 14 | MAY-14 | DEC-14 | MAR-16 | | LCAC SLEP | 052 | TBD | 14 | MAY-14 | APR-15 | JUL-16 | | LCAC SLEP | 057 | TBD | 14 | MAY-14 | AUG-15 | NOV-16 | | LCAC SLEP | 084 | TBD | 15 | MAR-15 | JUN-15 | SEP-16 | | LCAC SLEP | 085 | TBD | 15 | MAR-15 | DEC-15 | MAR-17 | | LCAC SLEP | 058 | TBD | 16 | MAR-16 | JUN-16 | SEP-17 | | LCAC SLEP | 064 | TBD | 16 | MAR-16 | OCT-16 | JAN-18 | | LCAC SLEP | 065 | TBD | 16 | MAR-16 | FEB-17 | MAY-18 | | LCAC SLEP | 076 | TBD | 16 | MAR-16 | JUN-17 | SEP-18 | | LCAC SLEP | 086 | TBD | 17 | MAR-17 | JUN-17 | SEP-18 | | LCAC SLEP | 087 | TBD | 17 | MAR-17 | OCT-17 | JAN-19 | | LCAC SLEP | 077 | TBD | 17 | MAR-17 | FEB-18 | MAY-19 | | LCAC SLEP | 050 | TBD | 17 | MAR-17 | JUN-18 | SEP-19 | | LCAC SLEP | 014 | TBD | 18 | MAR-18 | JUN-18 | SEP-19 | | LCAC SLEP | 035 | TBD | 18 | MAR-18 | OCT-18 | JAN-20 | | LCAC SLEP | 020 | TBD | 18 | MAR-18 | FEB-19 | MAY-20 | | LCAC SLEP | 066 | TBD | 18 | MAR-18 | JUN-19 | SEP-20 | ## INTENTIONALLY BLANK | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | |-------------------------------------------------------------------------------|------------------|-------------|---------|---------|---------------|---------------|----------------|---------|---------|------------| | BUDGET ITE | DATE: | | | | | | | | | | | FY 20 | March 2014 | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | P-1 LINE ITEM NO | OMENCLATURE | | | | | | | | | | SHIPBUILDING AND CONVERSION, NAVY/BA 5 Auxiliaries, Craft and Prior Year Prog | ram Costs | | | | COMPLETION OF | PRIOR YEAR SH | IPBUILDING PRO | GRAMS | | | | | | | | | BLI: 5300 | | | | | | | (Dollars in Millions) | PRIOR YR | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | TO COMP | TOTAL PROG | | Cost to Complete | | | | | | | | | | | | LPD 17 Class | 0.0 | 0.0 | 0.0 | 54.1 | 38.7 | 0.0 | 0.0 | 0.0 | 0.0 | 92.8 | | LCS | 0.0 | 0.0 | 0.0 | 93.0 | 82.7 | 82.0 | 0.0 | 0.0 | 0.0 | 257.7 | | CVN | 0.0 | 0.0 | 0.0 | 663.0 | 124.0 | 0.0 | 0.0 | 0.0 | 0.0 | 787.0 | | CVN RCOH | 0.0 | 0.0 | 0.0 | 54.0 | 20.0 | 0.0 | 0.0 | 0.0 | 0.0 | 74.0 | | JHSV | 0.0 | 0.0 | 0.0 | 14.0 | 15.9 | 0.0 | 0.0 | 0.0 | 0.0 | 29.9 | | DDG-51 | 0.0 | 0.0 | 0.0 | 129.1 | 75.0 | 0.0 | 0.0 | 0.0 | 0.0 | 204.2 | | Total | 0.0 | 0.0 | 0.0 | 1,007.3 | 356.3 | 82.0 | 0.0 | 0.0 | 0.0 | 1,445.6 | | | | | | | | | | | | | Note: General Provision 8072 of the Department of Defense Appropriations Act, 2014 directs that funds appropriated for the Completion of Prior Year Shipbuilding Programs be merged with and available for the same purposes as the appropriation to which transferred. #### LPD-17 Class: Funds in FY15 are required for LPD 26 for contract clause adjustments (\$27.7M), Government responsible portion of shipbuilding contract overrun (\$15.4M), and Legislative changes (\$11.0M). #### CVN 78: Funds in FY15 are required to support drawing completion and work package development (NRE) (\$143.0M) and the Government responsible portion of the shipbuilding construction contract overrun (\$520.0M). #### CVN 72 RCOH: Funds in FY15 are required for restoration of descoped requirements for CVN 72 Electronics, Ordnance, and Hull, Mechanical & Electrical GFE modernization and refurbishment resulting from sequestration reductions (\$54.0M). #### IHS//· Funds in FY15 are required for the Government responsible portion of shipbuilding contract overrun (\$4.1M) on JHSV 6, Change Orders shortfall on JHSV 6 (\$0.3M) and restoration of descoped requirements resulting from sequestration reductions for Change Orders and Electronics GFE (\$9.6M) for JHSV 8, JHSV 9, and JHSV 10. #### LCS: Funds in FY15 are required for Government responsible portion of the shipbuilding contract overruns (\$93.0M) for LCS 5, LCS 6, LCS 7, and LCS 8. The total program shortfall results in part from a \$184M Sequestration reduction. #### DDG-51: FY15 funds are required for restoration of descoped requirements resulting from Sequestration reductions (\$129.1M) on DDG 113, DDG 114, and DDG 115. APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT FY 2015 PRESIDENT'S BUDGET March 2014 #### WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) | BUDGET ACTIVITY: 5 | P-1 LINE ITEM NOMENCLATURE | | BLI: 5300 | | |------------------------------------------------------------------------------------------------|-------------------------------|-------------------|-----------|--| | Auxiliaries, Craft and Prior Year Program Costs | COMPLETION OF PRIOR YEAR SHIP | BUILDING PROGRAMS | | | | | FY 2013 | FY 2014 | FY 2015 | | | ELEMENT OF COST | COST | COST | COST | | | TOTAL SHIP ESTIMATE | | | | | | LPD-17 Class: | | | | | | LPD 26 Contract Clause Adjustments (Deferred depreciation related | | | | | | to Katrina Insurance Claims and Deferred Restructuring) | 0 | 0 | 27,696 | | | Legislative Changes (including OSHA Regulations) for LPD 26 | 0 | 0 | 11,000 | | | Government responsible portion of shipbuilding contract overrun for LPD 26 | 0 | 0 | 15,400 | | | Total LPD-17 Class | 0 | 0 | 54,096 | | | LCS: | | | | | | Government responsible portion of shipbuilding contract overrun for LCS 5 and LCS 6 | 0 | 0 | 51,345 | | | Government responsible portion of shipbuilding contract overrun for LCS 7 and LCS 8 | 0 | 0 | 41,700 | | | Total LCS | 0 | 0 | 93,045 | | | CVN 78: | | | | | | Drawing Completion and Work Package Development | 0 | 0 | 143,000 | | | Government responsible portion of shipbuilding contract overrun | 0 | 0 | 520,000 | | | Total CVN-78 | 0 | 0 | 663,000 | | | CVN 72 RCOH: | | | | | | Restoration of Sequestration shortfall: Electronics/Ordnance/Hull, Mechanical & Electrical GFE | 0 | 0 | 54,000 | | | Total CVN 72 RCOH | 0 | 0 | 54,000 | | | JHSV: | | | | | | Government responsible portion of shipbuilding contract overrun - JHSV 6 | 0 | 0 | 4,141 | | | Change Orders shortfall- JHSV 6 | 0 | 0 | 300 | | | Restoration of Sequestration shortfall: Change Orders/Electronics GFE - JHSV 6 | 0 | 0 | 4,899 | | | Restoration of Sequestration shortfall: Change Orders/Electronics GFE - JHSV 8 and JHSV 9 | 0 | 0 | 2,620 | | | Restoration of Sequestration shortfall: Change Orders/Electronics GFE - JHSV 10 | 0 | 0 | 2,040 | | | Total JHSV | 0 | 0 | 14,000 | | | Subtotal, Completion of Prior Year Shipbuilding Programs | 0 | 0 | 878,141 | | | | Č | · | , | | APPROPRIATION: SHIPBUILDING AND CONVERSION, NAVY P-5 EXHIBIT #### FY 2015 PRESIDENT'S BUDGET March 2014 ### WEAPON SYSTEM COST ANALYSIS (EXHIBIT P-5) (Dollars in Thousands) | BUDGET ACTIVITY: 5 | P-1 LINE ITEM NOMENCLATURE | | BLI: 5300 | | |--------------------------------------------------------------------------------------------|------------------------------------------------|---------|-----------|--| | Auxiliaries, Craft and Prior Year Program Costs | COMPLETION OF PRIOR YEAR SHIPBUILDING PROGRAMS | | | | | | FY 2013 | FY 2014 | FY 2015 | | | ELEMENT OF COST | COST | COST | COST | | | TOTAL SHIP ESTIMATE | | | | | | | | | | | | DDG-51: | | | | | | Restoration of Sequestration shortfall: Deferred work DDG 113 | 0 | 0 | 6,700 | | | Restoration of Sequestration shortfall: Combat System Engineering for DDG 113 | 0 | 0 | 25,398 | | | Restoration of Sequestration shortfall: GFE (Electronics/Ordnance) for DDG 113 | 0 | 0 | 33,673 | | | Restoration of Sequestration shortfall: GFE (Electronics/Ordnance) for DDG 114 and DDG 115 | 0 | 0 | 63,373 | | | Total DDG-51: | 0 | 0 | 129,144 | | | | | | | | | | | | | | | Total Completion of Prior Year Shipbuilding Programs | 0 | 0 | 1,007,285 | | ## INTENTIONALLY BLANK